

DOCUMENT RESUME

ED 458 222

TM 033 375

AUTHOR Moreland, Jeremy
TITLE Dropout Rate Study, 1999-2000: Annual Dropout Rates in Arizona Public Schools, Grades Seven through Twelve.
INSTITUTION Arizona State Dept. of Education, Phoenix. Research and Policy Div.
PUB DATE 2001-06-00
NOTE 77p.; For a report on annual dropout rates in the 4 preceding years, see ED 427 932.
AVAILABLE FROM For full text:
<http://www.ade.az.gov/ResearchPolicy/DropoutInfo/Default.htm>.
PUB TYPE Numerical/Quantitative Data (110) -- Reports - Research (143)
EDRS PRICE MF01/PC04 Plus Postage.
DESCRIPTORS American Indians; Asian Americans; Black Students; Counties; *Dropout Rate; *Enrollment; Hispanic American Students; *School Districts; Secondary Education; Secondary School Students; Sex Differences; Tables (Data); Whites
IDENTIFIERS *Arizona

ABSTRACT

This study addresses Arizona dropout rates for individual schools, school districts, counties, and the state categorized by grade, gender, and ethnicity. In addition, the data include actual student enrollment and dropout counts. Dropout rates are reported for grades 7 through 12 based on a calendar year that begins the first day of summer recess and ends the last day of school. Because Arizona law allows districts 5 years to amend their data, enrollment data reported by districts may not necessarily agree with the enrollment data reported. The total statewide student enrollment for the academic year 1999-2000 was 366,000 students in grades 7 through 12, including those students in upgraded high school classes. Of those students, 30,545 dropped out by the end of the school year, resulting in a statewide dropout rate of 8.3%. When compared to dropout rates from previous years, this rate does not represent significant change. Males were more likely to drop out than females, and American Indians had the highest dropout rate of any ethnic group, followed by Hispanic American students. Appendixes discuss the comparability of Arizona rates to those of other states, and provide high school and elementary school cross references for school data. (SLD)

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY

L. Edgington

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

1

Dropout Rate Study

1999-2000

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

Annual Dropout Rates in Arizona Public Schools Grades Seven through Twelve

Prepared by
Jeremy Moreland, Ph.D.

June 2001

Research & Policy Division
Anabel Aportela, Director

*Visit the Research and Policy Division web site at
<http://www.ade.az.gov/ResearchPolicy>*

Jaime Molera
Superintendent of Public Instruction
Arizona Department of Education

Research and Policy Division Mission Statement

The Research and Policy Division (R&P) is a nonpartisan research arm of the Arizona Department of Education whose mission consists of three major components. First, we are committed to supporting local school districts and charter schools. The R&P division engages in aggressive outreach in order to incorporate local inputs into all of our work. Our goal is to develop a research infrastructure to allow for a proactive approach to researching important educational issues. Second, we endeavor to establish a productive dialogue with policy makers at all levels. Third, we are dedicated to producing quality research. R&P is responsible for conducting various program evaluations and independent research studies, and completing mandated reports such as the *Dropout Rate Study*.

Jeremy Moreland, Ph.D.
Education Research Associate
Arizona Department of Education

DROPOUT RATE STUDY 1999 - 2000

TABLE OF CONTENTS

I.	Executive Summary	1
II.	Introduction	
	Dropout Data Reporting Requirement and Reporting Period	3
	Definitions	3
	Applying the Dropout Definition	4
	Transfer Documentation	5
	Analysis	5
III.	Results: 1999-2000 Dropout Rates	
	Enrollment Count, Dropout Count, Dropout Rate, and Status Unknown Rate	7
	Dropout Rates by Withdrawal Type	8
	School-Year and Summer Dropouts	8
	Dropout Rate by Gender and Grade	9
	Dropout Rate by Race/Ethnicity and Grade	10
	Dropout Rate by County	11
	Dropout Rate by District and School, Grades 9 through 12	14
	Dropout Rate by District and School, Grades 7 through 8	30
IV.	Appendices	49
	Appendix A: Why are Arizona dropout rates not comparable to those from other states?	50
	Appendix B: High school cross-reference	54
	Appendix C: Elementary school cross-reference	64

EXECUTIVE SUMMARY

The annual calculation of dropout rates in the State of Arizona results from a cooperative effort between local school districts and charter schools, the Arizona Department of Education (ADE), the Arizona State Legislature, and the United States Department of Education. Presently, the emphasis on education reform mandates greater attention to performance measures, such as the dropout rate, which can serve as a key indicator of a school's success in educating its student population. This study, which includes the 1999-2000 school year, addresses dropout rates for individual schools, districts, counties, and the state categorized by grade, gender, and ethnicity. In addition, the data presented herein includes actual student enrollment and dropout counts, as well as status unknown rates.

* * * * *

For this study, dropout rates are reported for grades 7 through 12 and are based on a calendar year that begins the first day of summer recess and ends the last day of school. The total number of students enrolled during this time period is used as the population figure against which a count of dropouts for that school is compared.¹ Because Arizona law allows school districts five years in which to make necessary corrections to their data, enrollment data reported by districts may not necessarily agree with the enrollment data reported herein.

It is important to note that this particular study produces a "snapshot" of Arizona dropout activity and provides information only on students who drop out during the 1999-2000 school year. Arizona's *Graduation Rate Study*, however, is a longitudinal study that tracks graduate and dropout activity over a four-year period for a particular cohort of students.

For purposes of this study, **dropouts** are defined as students who were enrolled in school at any time during the school year, but were not enrolled at the end of the school year and did not transfer to another school, graduate, or die. **Summer dropouts** are defined as students who were enrolled at the end of the prior school year, failed to enroll at the beginning of the following school year, and did not graduate, transfer, or die during the summer. Summer dropouts are regarded as members of the grades in which they were *expected* to enroll; for example, a student who drops out during the summer following grade 10 is regarded as a summer dropout for grade 11 at her school.

Overview

According to information reported by local school districts and charter schools, the total statewide student enrollment for academic year 1999-2000 was 366,060 students in grades 7 through 12, including students in ungraded high school classes. Of those students, 30,545 dropped out of school by the end of the academic year, resulting in a statewide dropout rate of 8.3 percent. When compared to dropout rates from previous academic years, 1999-2000 dropout rates do not represent significant changes.

Taken together with data from previous reporting years, these data do not represent significant changes in dropout rates.

¹ It should be noted that this measure of enrollment, often called "students served", is in most cases greater than the October 1 Enrollment count for a school.

Statewide dropout rates for academic years 1995-96 through 1999-2000 are shown in **Table 1** and **Chart 1**.

Table 1
Dropout Rates by Grade for Previous Report Years

<u>Grade/Category</u>	<u>1994-1995</u>	<u>1995-1996</u>	<u>1996-1997</u>	<u>1997-1998</u>	<u>1998-1999</u>	<u>1999-2000</u>
7	3.0%	3.5%	3.6%	2.9%	2.6%	3.0%
8	3.5%	3.6%	3.4%	3.1%	2.8%	3.2%
Total Elementary	3.2%	3.6%	3.5%	3.0%	2.7%	3.1%
9	12.0%	13.6%	13.5%	11.2%	11.2%	9.7%
10	11.9%	12.4%	12.0%	11.8%	11.7%	10.7%
11	12.0%	11.8%	11.2%	11.4%	11.3%	10.9%
12	12.6%	10.1%	10.9%	10.8%	11.1%	10.7%
Ungraded Secondary	10.3%	15.5%	35.2%	16.6%	28.9%	29.7%
Total High School	12.1%	12.2%	12.8%	11.5%	12.2%	11.1%
Total All Grades	8.8%	9.0%	9.5%	8.5%	8.9%	8.3%

Chart 1
Arizona Dropout Rates by Grade for the Previous Report Years

INTRODUCTION

The ADE collects dropout statistics in response to the need for more accurate, comparable, and timely student dropout information from public schools, districts, and charter schools. Completion of the Dropout Rate Study involves the cooperative efforts of local school districts, charter schools, the ADE, the Arizona Legislature, and the United States Department of Education (USDOE). The present emphasis on education reform demands greater attention to performance indicators. Dropout rates in particular are frequently regarded as key indicators of the success or failure of the Arizona public school system. Successful school completion is both a state and national goal of education reform efforts.

Dropout Data: Arizona's Reporting Requirement and Reporting Period

All Arizona public school districts and charter schools that provide instruction to students in grades 7 through 12 are required to submit dropout data annually. The dropout rate study measures the proportion of students who drop out of school during a twelve-month period, which begins the first day of summer recess and ends the last day of school. Dropout data collected under Arizona law do not meet current federal dropout data definitions and guidelines set forth by the USDOE. Thus, Arizona statistics *are not comparable* to dropout statistics from other states using the USDOE standards.²

Definitions

Enrollment is defined as the total count of students who were enrolled at any time beginning on the first day of summer recess in 1999 through the following school year, and is used as the population figure against which dropouts are subsequently counted. Moreover, enrollment is regarded as a roster that changes continually (even during the summer months) as students enroll, transfer to other schools, dropout, or graduate. Schools are responsible for monitoring and reporting their enrollment from the end of the prior school year to the last day of the reported school year. Students who are promoted from elementary feeder schools become the responsibility of the high schools in which they are expected to enroll.³

An unduplicated enrollment count is used to calculate dropout rates more precisely at different levels of analysis. For example, a student who attends High School A in District X has the potential to be a dropout from that school and is counted as one student served at High School A. If that student transfers midyear to High School B, **within the same district**, the student now gains the potential of being counted as a dropout at High School B, and is therefore counted as a student served at High School B. However, at the **district level**, the student should count as only **one** student served by District X in calculating the **district** dropout rate. The means of ensuring an unduplicated student count at each level have been built into the enrollment codes used by schools and districts statewide.

² See Appendix A for a discussion of why Arizona's dropout rate is not comparable to the USDOE definition and definitions used by other states.

³ An exception is for a subset of ninth grade students transferring to a union high school district; see the statement that follows in the subsection labeled, *status unknown rate*.

Ungraded secondary includes students who are assigned to secondary classes or programs without a standard grade designation.

Dropouts are defined as students who were enrolled in school at any time during the school year but were not enrolled at the end of the school year and did not transfer, graduate, or die.

Summer dropouts are defined as students who were enrolled at the end of the prior school year but failed to enroll at the beginning of the following school year and did not graduate, transfer, or die. These students are counted as summer dropouts from the grades in which they were *expected* to enroll.

Withdrawal type represents the unique withdrawal classifications used by school districts and charter schools to provide insight into some of the conditions associated with student dropouts. These specific codes differentiate affirmative dropouts (i.e., students who deliberately drop out of school, are expelled and fail to return, or leave school due to illness) from students whose status is unknown. It is important to distinguish between affirmative dropouts and students whose status is unknown, because these situations differ from each other and require different courses of action to reduce the dropout rate.

Dropout rate is defined as the ratio of dropouts to the total enrollment, expressed as a percentage. The number of dropouts in any particular district, grade, gender, or racial/ethnic category is compared to the total enrollment in the same subgroup.

Status unknown rate is defined as the ratio of status unknown students to the total enrollment, expressed as a percentage. A student is coded as status unknown by a school district after accruing 10 consecutive days of unexcused absences or when the student's status or location is unknown to the district. Status unknown students are a subset of the dropout population.

Please note that, in the case of union high school districts, students whose status is unknown for their entire ninth-grade school year are excluded from analyses (i.e. enrollment, dropout, and status unknown rates). This adjustment has been made because such students are regarded as never having attended the district in question. Statewide, a total of 941 students fell into this subset for academic year 1999-2000. It should also be noted that, while the exclusion of these students represents a change in methodology from that previously employed for Dropout Rate Study reports (the methodological change was first implemented in the 1998-99 report), the change has no significant impact on statewide rates. Thus, statewide rates for 1999-2000 and previous academic years are comparable.

Applying the Dropout Definition

In general, a student is not counted as a dropout if there is documented evidence of transfer to another elementary or secondary school. Some examples of applying the dropout definition to determine a student's status are given below.

The following students are **not** counted as dropouts:

- ◆ Students who leave school but return before the end of the **same school year**
- ◆ Students who are remanded to the Arizona Department of Juvenile Corrections (ADJC)

- ◆ Students who transfer to home-taught programs approved by county superintendents
- ◆ Students who do not return to school because they completed graduation requirements during the summer or at mid-year
- ◆ Students who enter early college admissions programs before graduating from high school, if they are enrolled in a full-time program leading to a postsecondary degree

The following students *are* counted as dropouts:

- ◆ Students who leave school and there is no documented evidence of transfer to another school, i.e., status unknown students
- ◆ Students transferring to education programs in schools with courses of study not meeting standard graduation requirements (e.g., GED preparatory classes, vocational certificate programs, technical schools), regardless of whether they earn their GED certificates
- ◆ Students who leave school and take correspondence courses, unless before the end of the same school year, they earn and transfer sufficient course credits to satisfy the graduation requirements of the schools in which they are enrolled

Transfer Documentation

The school record must indicate the withdrawal status of each student who leaves the school. Documentation of a student transfer to another school consists of either (1) a request from another school for a transfer of the student's records or (2) information from a responsible adult that the student is enrolled elsewhere.

Withdrawal codes used for students may change throughout the year as additional information becomes available. For example, a student whose status is unknown at the time of withdrawal is assigned a status unknown withdrawal code, but if a request is later received from another school for the student's records, the withdrawal code then would be changed to indicate a transfer to another school. The withdrawal status stated for students on each school's Year-End Enrollment Report reflects current knowledge at the time the report was filed.

Analysis

Year-End Enrollment reports are required by each Arizona school district or charter school that teaches students in grades 7 through 12 or in ungraded high school classes⁴. Throughout this report, the reader should note whether the population in each analysis refers to a single grade, the elementary grades (7 and 8), the high school grades (9 through 12 and ungraded secondary) or all grades (7 through 12 and ungraded secondary).

The enrollment count at each level represents an unduplicated count of every student enrolled for any length of time during the twelve-month reporting period. For example, a student who attended three different schools in the same district during a specific school year would be counted in enrollment at each school of attendance. However, that student would have been counted only once

⁴ The reader should note that, for schools that enrolled students last year but are not listed in Table 7 or 8, no data was submitted by the district and/or charter school.

at the district, county and state levels. It is important to note that under Arizona law, school districts have up to five years in which to make necessary corrections or reviews to their enrollment data. Subsequently, school district and charter school data may not agree with the data reported herein.

**RESULTS:
 1999-2000
 Dropout Rates**

Enrollment Count, Dropout Count, Dropout Rate, and Status Unknown Rate

The total student enrollment for academic year 1999-2000 was **366,060** students in grades 7 through 12, including students in ungraded high school classes. The total number of dropouts was **30,186**, representing a statewide dropout rate of **8.3 percent**.

Table 1 provides descriptive measures of dropout rates for individual grades and combined grades in the categories of elementary, high school, ungraded secondary, and all grades. Also provided are enrollment counts, dropout counts, dropout rates, and status unknown rates for individual and combined grades. The dropout rate was calculated by dividing the total number of students coded as dropouts by the total enrollment figure. The status unknown rate was calculated by dividing the total number of students coded as status unknown into the total enrollment figure.

**Table 1
 1999-2000 Enrollment Count, Dropout Count,
 Dropout Rate, and Status Unknown Rate by Grade**

<u>Grade/Category</u>	<u>Enrollment</u>	<u>Number of Dropouts</u>	<u>Dropout Rate</u>	<u>Status Unknown Rate</u>
7	66627	1995	3.0%	2.5%
8	64955	2094	3.2%	2.5%
Total Elementary	131582	4089	3.1%	2.5%
9	69246	6695	9.7%	6.0%
10	57159	6109	10.7%	6.3%
11	50952	5546	10.9%	6.2%
12	47968	5136	10.7%	6.2%
Ungraded Secondary	8794	2611	29.7%	15.5%
Total High School	234119	26097	11.1%	6.7%
Total All Grades	365701	30186	8.3%	5.2%

Dropout Rates by Withdrawal Type

Table 2 shows the proportion of dropouts attributed to each type of withdrawal by grade. Each withdrawal type represents a specific classification through which school districts and charter schools provide insight into some of the conditions associated with student dropouts. Each classification is unique and requires a different course of action to reduce the dropout rate.

Table 2
1999-2000 Dropout Count and Rates by Grade and Withdrawal Type

<u>Grade/Category</u>	<u>Illnesses</u>		<u>Expelled</u>		<u>Status Unknown</u>		<u>Dropout</u>		<u>Total</u>
		<u>%</u>		<u>%</u>		<u>%</u>		<u>%</u>	
7	28	1.4%	248	12.4%	1689	84.7%	30	1.5%	1995
8	29	1.4%	401	19.1%	1633	78.0%	31	1.5%	2094
Total Elementary	57	1.4%	649	15.9%	3322	81.2%	61	1.5%	4089
9	67	0.9%	612	8.7%	4153	62.0%	1863	26.4%	6695
10	57	0.9%	393	6.4%	3603	59.0%	2056	33.7%	6109
11	66	1.2%	268	4.8%	3160	57.0%	2052	37.0%	5546
12	66	1.3%	147	2.9%	2970	57.8%	1953	38.0%	5136
Ungraded Secondary	39	1.5%	115	4.4%	1363	52.2%	1094	41.9%	2611
Total High School	295	1.1%	1535	5.8%	15249	57.6%	9018	34.1%	26097
Total All Grades	352	1.2%	2184	7.2%	18571	60.8%	9079	29.7%	30186

School-Year and Summer Dropouts

Dropout data submitted by schools must indicate whether students left during the school year or during the summer. The total numbers of school year dropouts, summer dropouts and the subsequent dropout rates are provided in Table 3.

Table 3
1999-2000 School-Year and Summer Dropouts as a Percentage of Total Dropouts by Grade

<u>Grade/Category</u>	<u>School Year</u>		<u>Summer</u>	
	<u>Dropouts</u>	<u>%</u>	<u>Dropouts</u>	<u>%</u>
7	1176	58.9%	819	41.1%
8	1488	71.1%	606	28.9%
Total Elementary	2664	65.2%	1425	34.8%
9	5960	89.0%	735	11.0%
10	5397	88.3%	712	11.7%
11	4834	87.2%	712	12.8%
12	4297	83.7%	839	16.3%
Ungraded Secondary	2424	92.8%	187	7.2%
Total High School	22912	87.8%	3185	12.2%
Total All Grades	25576	84.7%	4610	15.3%

Dropout Rate by Gender and Grade

The enrollment count, dropout count, and dropout rate by gender and grade is provided in **Table 4**. The dropout rate for females and males was calculated by dividing the total number of dropouts into the total number of students enrolled.

For example, in academic year 1999-2000, there were **112,351** female students enrolled in Arizona's public high schools. Of that, **10,782** high school females were coded as dropouts by local school districts. The total number of female dropouts was then divided into the total female enrollment, resulting in a **9.6 percent** dropout rate for female high school students.

Table 4
1999-2000 Enrollment Count, Dropout Count, and
Dropout Rate by Gender and Grade

<u>Grade/Category</u>	<u>Total Female Enrollment</u>	<u>Female Drops</u>	<u>Female Dropout Rate</u>	<u>Total Male Enrollment</u>	<u>Male Drops</u>	<u>Male Dropout Rate</u>
7	32325	918	2.8%	34302	1077	3.1%
8	31850	951	3.0%	33105	1143	3.5%
Total Elementary	64175	1869	2.9%	67407	2220	3.3%
9	33438	2936	8.8%	35808	3759	10.5%
10	27697	2624	9.5%	29462	3485	11.8%
11	25018	2416	9.7%	25934	3130	12.1%
12	23441	2000	8.5%	24527	3136	12.8%
Ungraded Secondary	2757	806	29.2%	6037	1805	29.9%
Total High School	112351	10782	9.6%	121768	15315	12.6%
Total All Grades	176526	12651	7.2%	189175	17535	9.3%

Dropout Rate by Race/Ethnicity and Grade

The enrollment count, dropout count, and dropout rate are each shown by race/ethnicity and by grade in **Table 5**. Dropout rates are calculated by dividing the dropout count for each individual racial/ethnic group into each group's total enrollment.

For example, in the 1999-2000 school year, **129,503** White students were enrolled in Arizona's public high schools. Of that, **10,531** White high school students were reported as dropouts by local school districts, resulting in a **8.1 percent** dropout rate for White high school students.

Table 5
1999-2000 Enrollment Count, Dropout Count, and Dropout Rate
by Race/Ethnicity and Grade

<u>Grade/Category</u>	<u>White</u>	<u>Drops</u>	<u>%</u>	<u>Hispanic</u>	<u>Drops</u>	<u>%</u>	<u>Native American</u>	<u>Drops</u>	<u>%</u>
7	35071	615	1.8%	22268	930	4.2%	4951	303	6.1%
8	35191	650	1.8%	20933	979	4.7%	4672	335	7.2%
Total Elementary	70262	1265	1.8%	43201	1909	4.4%	9623	638	6.6%
9	36468	2336	6.4%	22190	2799	12.6%	5968	1197	20.1%
10	31414	2369	7.5%	17721	2703	15.3%	4312	691	16.0%
11	29549	2477	8.4%	14359	2280	15.9%	3556	462	13.0%
12	28303	2346	8.3%	13301	2020	15.2%	3053	389	12.7%
Ungraded Secondary	3769	1003	26.6%	3617	1167	32.3%	529	180	34.0%
Total High School	129503	10531	8.1%	71188	10969	15.4%	17418	2919	16.8%
Total All Grades	199765	11796	5.9%	114389	12878	11.3%	27041	3557	13.2%
<u>Grade/Category</u>	<u>Black</u>	<u>Drops</u>	<u>%</u>	<u>Asian</u>	<u>Drops</u>	<u>%</u>			
7	3117	130	4.2%	1220	17	1.4%			
8	2975	122	4.1%	1184	8	0.7%			
Total Elementary	6092	252	4.1%	2404	25	1.0%			
9	3292	319	9.7%	1328	44	3.3%			
10	2577	300	11.6%	1135	46	4.1%			
11	2299	272	11.8%	1189	55	4.6%			
12	2200	315	14.3%	1111	66	5.9%			
Ungraded Secondary	775	240	31.0%	104	21	20.2%			
Total High School	11143	1446	13.0%	4867	232	4.8%			
Total All Grades	17235	1698	9.9%	7271	257	3.5%			

Dropout Rate by County

School district data were aggregated to calculate enrollment counts, dropout counts, and dropout/status unknown rates by county and grade. **Table 6** provides dropout and status unknown rates by county, state, and an overall dropout rate for the students in state juvenile corrections facilities. The Arizona Department of Juvenile Corrections (ADJC) operates juvenile correctional facilities and serves as a school district for incarcerated students.

Table 6
1999-2000 Dropout Rate by County

<u>County</u>	<u>Students Enrolled</u>	<u>Number of Dropouts</u>	<u>Grades 7-8 Dropout Rate</u>	<u>Grades 9-12 Dropout Rate</u>	<u>Overall Dropout Rate</u>
Apache	6535	642	4.5%	12.9%	9.8%
Cochise	8170	495	2.4%	8.3%	6.1%
Cococino	9906	821	2.8%	10.0%	8.3%
Gila	4294	391	3.2%	12.2%	9.1%
Graham	2998	230	3.8%	9.6%	7.7%
Greenlee	912	28	0.3%	4.4%	3.1%
Maricopa	209022	16093	3.0%	10.4%	7.7%
Mohave	11578	1252	3.8%	14.8%	10.8%
Navajo	12010	1077	3.9%	11.6%	9.0%
Pima	56627	4825	2.4%	11.9%	8.5%
Pinal	9486	943	7.2%	12.7%	9.9%
Santa Cruz	5030	409	3.2%	10.1%	8.1%
Yavapai	11426	1078	3.1%	12.9%	9.4%
Yuma	13903	1075	2.2%	10.8%	7.7%
La Paz	1128	96	2.0%	11.3%	8.5%
AZ Dept of Youth Treatment and Rehabilitation	2676	731	n/a	27.3%	27.3%
Arizona	365701	30186	3.1%	11.3%	8.3%

Figure 1
1999-2000 High School Dropout Rates and Enrollment by County

Dropout Rate by District and School

School districts are identified by the grade range for which instruction is provided. *Unified* districts typically offer instruction in all grades, kindergarten through 12. *Elementary* districts offer instruction from kindergarten through grade 8. *Union high school* districts offer instruction in grades 9 through 12. *Accommodation* districts and *special programs* serve students with academic needs that cannot be accommodated within an existing type of district. Because of the various district types, aggregated school district data cannot be used for comparison purposes. For example, unified districts should not be compared to elementary school districts or union high school districts. However, data contained in **Table 7** and **Table 8** have been disaggregated (i.e. data from elementary and secondary school have been separated) so that accurate comparisons of disparate districts may be made within each table.

Table 7
1999-2000 District/School Dropout Rates
Grades 9 through 12

Table 7 contains the alphabetical listing of districts and schools that provide instruction in grades 9-12, dropout rates for districts and schools, and the status unknown rates for districts. Information pertaining to charter schools is designated with a † symbol.

Please note the sum of school enrollment may be greater than the district enrollment because the school level dropout rate formula takes into consideration student migration between schools in the same district. Also, in accordance with the Family Educational Rights and Privacy Act of 1974, data pertaining to five or fewer students have been replaced with an asterisk (*) to protect student privacy.

District School	High School Enrollment	Grades 9-12 Dropout	Status Unknown Rate
Academy of Tucson, Inc.	162	3.1%	0.6%
† Academy of Tucson	162	3.1%	
Accelerated Learning Center	345	28.4%	17.1%
† Accelerated Learning Center (Phoenix)	345	28.4%	
Adult Correction School	2825	25.9%	12.4%
ASPC - Lewis	23	4.3%	
Douglas Dept of Corrections	146	45.9%	
Eyman Dept of Corrections	141	7.1%	
Florence Dept of Corrections	195	15.9%	
Florence West Dept of Corrections	*	*	
Marana AZ Dept of Corrections	36	19.4%	
Perryville Dept of Corrections	94	29.8%	
Phoenix Dept of Corrections	46	71.7%	
Phoenix West Dept of Corrections	12	66.7%	
Safford Dept of Corrections	174	30.5%	
Tucson AZ Dept of Corrections	589	10.2%	

District School	High School Enrollment	Grades 9-12 Dropout	Status Unknown Rate
Winslow Dept of Corrections	170	47.1%	
Yuma AZ Dept of Corrections	1443	24.2%	
Agua Fria Union High School District	2689	6.0%	3.7%
Agua Fria Union High School - South Campus	1672	6.3%	
Millennium High School	1049	5.3%	
Ajo Unified District	172	14.0%	6.4%
Ajo Elementary/Jr High/High School	172	14.0%	
American Heritage Academy	70	2.9%	2.9%
† American Heritage Academy	70	2.9%	
Amphitheater Unified District	5844	8.1%	7.1%
Amphitheater High School	2367	13.7%	
Canyon del Oro High School	3302	3.0%	
El Hogar de la Paz	53	18.9%	
Rillito Center	25	4.0%	
San Joaquin Alternative School	203	19.2%	
Antelope Union High School District	417	9.1%	5.5%
Antelope Union High School	417	9.1%	
Apache Junction Unified District	1656	7.5%	4.7%
Apache Junction High School	1665	7.4%	
Arizona Academy of Science and Technology, Inc.	20	0.0%	0.0%
† Arizona Academy of Science and Technology	20	0.0%	
Arizona Agribusiness & Equine Center, Inc.	180	5.0%	0.6%
† Arizona Agribusiness & Equine	132	6.1%	
† Arizona Agribusiness & Equine #2	48	2.1%	
Arizona Call-a-Teen Youth Resources, Inc.	308	51.9%	42.2%
† Arizona Call-a-Teen Center for Excellence	308	51.9%	
Arizona Career Academy	1052	31.7%	18.1%
† Pinnacle High School - Casa Grande	205	44.9%	
† Pinnacle High School - Mesa	424	33.3%	
† Pinnacle High School - Tempe	424	23.8%	
Arizona School for the Arts	147	0.7%	0.0%
† Arizona School for the Arts	147	0.7%	
Ash Fork Joint Unified District	95	10.5%	9.5%
Ash Fork High School	95	10.5%	
Bagdad Unified District	143	10.5%	4.9%
Bagdad High School	143	10.5%	
BASIS School, Inc.	13	0.0%	0.0%
† BASIS School	13	0.0%	
Benson Union High School District	364	5.8%	4.7%

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

District School	High School Enrollment	Grades 9-12 Dropout	Status Unknown Rate
Benson Union High School	364	5.8%	
Bicentennial Union High School District	191	16.8%	6.3%
Salome High School	191	16.8%	
Bisbee Unified District	463	8.4%	5.6%
Bisbee High School	465	8.4%	
Blue Ridge Unified District	875	3.0%	1.7%
Blue Ridge High School	875	3.0%	
Bowie Unified District	43	16.3%	14.0%
Bowie High School	43	16.3%	
Buckeye Union High School District	1369	8.6%	5.6%
Buckeye Union High School	1369	8.6%	
Camp Verde Unified District	435	7.4%	4.1%
Camp Verde High School	437	7.3%	
Career Pathways Academy	129	25.6%	22.5%
† Career Pathways Academy	129	25.6%	
Carmel Community, Inc.	33	6.1%	3.0%
† Carmel Community Arts and Technology	33	6.1%	
Catalina Foothills Unified District	1373	0.9%	0.4%
Catalina Foothills High School	1373	0.9%	
Cave Creek Unified District	1191	4.5%	2.4%
Cactus Shadows High School/PSH	1197	4.4%	
Chandler Unified District	5829	4.0%	2.8%
Chandler High School	2993	2.5%	
Hamilton High School	2756	3.5%	
Pathways Learning Center	168	35.1%	
Chinle Unified District	1550	14.7%	12.6%
Chinle High School	1503	14.0%	
Turquoise Dawn Alternative	64	28.1%	
Chino Valley Unified District	916	3.8%	2.1%
Chino Valley High School	916	3.8%	
Classical Kids Academy	9	0.0%	0.0%
† Classical Kids Academy	9	0.0%	
Clifton Unified District	105	5.7%	0.0%
Clifton High School	105	5.7%	
Cochise Private Industry Council	395	25.3%	11.1%
† Center for Academic Success #1, The	259	22.0%	
† Center for Academic Success #2, The	136	31.6%	
Colorado City Unified District	330	35.2%	0.0%
Colorado City High School	330	35.2%	

District School	High School Enrollment	Grades 9-12 Dropout	Status Unknown Rate
Colorado River Union High School District	2416	20.7%	16.1%
Colorado River Alternative School	146	54.8%	
Mohave High School	1468	19.7%	
River Valley High School	889	14.6%	
Coolidge Unified District	1009	20.4%	16.3%
Coolidge High School	894	13.4%	
† Coolidge High School Success Center	168	51.2%	
Deer Valley Unified District	8111	2.6%	1.1%
Barry Goldwater High School	2692	3.9%	
Deer Valley High School	2420	3.0%	
Mountain Ridge High School	3012	1.2%	
Douglas Unified District	72	22.2%	22.2%
Douglas East Campus	93	17.2%	
Duncan Unified District	164	6.7%	3.0%
Duncan High School	164	6.7%	
Dysart Unified District	1278	25.4%	5.9%
Dysart High School	1285	25.3%	
E.Q. Scholars, Inc.	49	0.0%	0.0%
† Scholars Academy, The	49	0.0%	
Eagles Aerie Schools	54	1.9%	0.0%
† Eagles Aerie School	54	1.9%	
Ecotech Agricultural Charter School	12	0.0%	0.0%
† Ecotech Agricultural Charter School	13	0.0%	
EDGE School, Inc., The	481	47.2%	9.1%
† Edge Charter School - Child and Family Resources	49	59.2%	
† Edge Charter School - Himmel Park	362	48.9%	
† Edge Charter School - Pascua Yaqui	31	38.7%	
† Edge Charter School - Sahuarita	39	23.1%	
Esperanza Accommodation District	205	19.0%	3.9%
Cadet School	118	14.4%	
Esperanza Academy	23	39.1%	
Esperanza Academy Accomodation School	61	18.0%	
Secure Care	12	16.7%	
Espiritu Community Development Corp.	165	4.8%	2.4%
† Los Milagros Academy	23	0.0%	
† NFL YET Academy	142	5.6%	
Excel Education Centers, Inc.	1570	36.6%	29.0%
† Excel Education Centers, Inc. - Chino Valley	151	25.2%	
† Excel Education Centers, Inc. - Cottonwood	195	41.0%	

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

District School	High School Enrollment	Grades 9-12 Dropout	Status Unknown Rate
† Excel Education Centers, Inc. - Flagstaff	399	35.3%	
† Excel Education Centers, Inc. - Prescott	278	29.9%	
† Excel Education Centers, Inc. - Prescott Valley	366	36.9%	
† Excel Education Centers, Inc. - San Carlos	152	50.7%	
† Excel Education Centers, Inc. - Williams	56	35.7%	
Flagstaff Arts and Leadership Academy	189	2.1%	0.5%
† Flagstaff Arts and Leadership Academy	190	2.1%	
Flagstaff Unified District	4421	6.4%	4.3%
Coconino High School	1583	8.3%	
Flagstaff High School	1592	2.8%	
Project New Start	177	41.2%	
Sinagua High School	1159	3.2%	
Florence Crittenton Services of Arizona, Inc.	81	0.0%	0.0%
† Crittenton Youth Academy	81	0.0%	
Florence Unified School District	431	5.1%	4.2%
Florence High School	431	5.1%	
Flowing Wells Unified District	2460	8.9%	2.9%
Flowing Wells High School	2341	5.8%	
Inscape Alternative	61	18.0%	
Opportunity Alternative	131	55.0%	
Foothills Academy	73	4.1%	0.0%
† Foothills Academy	76	3.9%	
Fountain Hills Unified District	809	4.7%	1.6%
Fountain Hills High School	809	4.7%	
Fredonia-Moccasin Unified District	150	8.7%	1.3%
Fredonia High School	150	8.7%	
Ft. Thomas Unified District	200	12.5%	11.5%
Fort Thomas High School	200	12.5%	
Ganado Unified District	845	10.8%	9.6%
Ganado High School	845	10.8%	
Gateway Community High School	744	32.5%	29.6%
† Gateway Community High School	744	32.5%	
General Health Corp. dba Arizona Youth Associates	81	8.6%	0.0%
† Desert Pointe High School	81	8.6%	
Genesis Academy	206	23.3%	21.8%
† Genesis Academy	206	23.3%	
Gila Bend Unified District	228	17.1%	16.2%
Gila Bend High School	229	17.0%	
Gilbert Unified District	65	47.7%	38.5%
Alternative Center for Education	16	25.0%	

District School	High School Enrollment	Grades 9-12 Dropout	Status Unknown Rate
Gilbert High School	152	17.8%	
Glendale Union High School District	16442	4.9%	0.3%
Alternative Campus	47	12.8%	
Apollo High School	2071	4.8%	
Christown Academy	127	36.2%	
Cortez High School	1541	4.6%	
Glendale High School	1776	4.6%	
Greenway High School	1958	4.3%	
Independence High School	1609	4.7%	
Moon Valley High School	1779	5.4%	
Sunnyslope High School	1654	3.7%	
Thunderbird High School	2174	4.0%	
Washington High School	1864	5.4%	
Global Education Foundation	36	0.0%	0.0%
† Downtown Arts Academy	36	0.0%	
Global Renaissance Academy of Distinguished	22	31.8%	31.8%
† Grand Canyon College Preparatory Charter School	22	31.8%	
Globe Unified District	821	10.7%	5.8%
Globe High School	823	10.7%	
Graham County Special Services	16	0.0%	0.0%
Dan Hinton Accommodation School	16	0.0%	
Grand Canyon Unified District	122	3.3%	0.8%
Grand Canyon High School	122	3.3%	
Ha:san Preparatory & Leadership Charter School, Inc.	153	26.1%	14.4%
† Ha:san Preparatory & Leadership Charter School	153	26.1%	
Hayden-Winkelman Unified District	165	11.5%	4.2%
Hayden High School	165	11.5%	
Heber-Overgaard Unified District	215	5.6%	2.8%
Mogollon High School	215	5.6%	
Heritage Academy, Inc.	252	1.2%	0.0%
† Heritage Academy	252	1.2%	
Higley Unified District	2395	24.9%	16.7%
† Aha Macav High School	18	33.3%	
† Desert Springs Scholastic Institute	6	16.7%	
† Desert Technology High School	217	25.3%	
† Excalibur Charter School	84	11.9%	
† Life School College Preparatory - Downtown	28	0.0%	
† Life School College Preparatory - Gila Valley	89	0.0%	
† Life School College Preparatory - Power Rd.	21	4.8%	

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

District School	High School Enrollment	Grades 9-12 Dropout	Status Unknown Rate
† Life School College Preparatory - Show Low	39	10.3%	
† Life School College Preparatory - St. Johns	30	16.7%	
† LS Benchmark	144	0.0%	
† LS Legends	40	0.0%	
† Metropolitan Arts Institute	99	0.0%	
† New World Educational Center Charter School	71	1.4%	
† Pathways Charter High	100	23.0%	
† Precision Academy	33	3.0%	
† Precision Academy System Charter School	798	52.8%	
† Sequoia School	349	16.9%	
† Sierra Summit Achievement School	100	3.0%	
† Westland School	134	5.2%	
Holbrook Unified District	821	10.6%	4.0%
Holbrook High School	821	10.6%	
Hopi Jr/Sr High School	555	7.9%	6.5%
† Hopi Jr/Sr High School	564	7.8%	
Horizon Charter School Corp.	132	0.0%	0.0%
† Horizon Community Learning Center	132	0.0%	
Humanities & Sciences Institute, Inc.	279	1.4%	1.4%
† Humanities & Sciences Institute	281	1.4%	
Humanities and Sciences Academy of the United States,	950	3.5%	2.8%
† International Commerce Institute	927	3.6%	
† International Commerce Institute - Tsaile	32	0.0%	
Humboldt Unified District	1537	2.7%	1.5%
Bradshaw Mountain High School	1541	2.7%	
Ideabanc, Inc.	137	4.4%	2.2%
† AmeriSchools Academy (a)	41	3.1%	
† AmeriSchools Academy (b)	96	7.3%	
Intelli-School, Inc.	991	26.2%	3.1%
† Intelli-School - Glendale	276	19.6%	
† Intelli-School - Main	256	32.8%	
† Intelli-School - Metro Center	278	20.1%	
† Intelli-School - Paradise Valley	248	26.6%	
International Studies Academy	152	4.6%	2.6%
† International Studies Academy	152	4.6%	
Joseph City Unified District	172	0.0%	0.0%
Joseph City Jr/Sr High School	172	0.0%	
Kachina Country Day School	72	1.4%	1.4%
† Kachina Country Day School #2 (Kachina School for	72	1.4%	
Kayenta Unified District	1095	9.3%	8.0%

District School	High School Enrollment	Grades 9-12 Dropout	Status Unknown Rate
Monument Valley High School	1097	9.3%	
Lake Havasu Charter School, Inc.	48	29.2%	2.1%
† Lake Havasu Charter School	48	29.2%	
Lake Havasu Unified District	1865	5.8%	1.2%
† Community High School	110	51.8%	
Lake Havasu High School	1763	2.9%	
Learn Center School, The	12	8.3%	8.3%
† Az-Tec High School	12	8.3%	
Leona Group Arizona, LLC, The	8466	40.3%	28.5%
† Apache Trail High School	393	39.9%	
† Desert Hills High School	147	27.9%	
† El Dorado High School	225	8.4%	
† Estrella High School	291	36.4%	
† Gold Mountain High School	293	40.3%	
† Maya High School	1033	40.3%	
† Ocotillo High School	461	47.7%	
† Peoria Accelerated High School	658	47.4%	
† Summit High School	984	38.1%	
† Sun Valley High School	1381	44.2%	
† Tempe Accelerated High School	670	22.2%	
† Tucson Accelerated High School	928	35.2%	
† West Phoenix High School	1130	49.6%	
Luz Social Services, Inc.	253	0.0%	0.0%
† Luz Academy of Tucson	253	0.0%	
Mammoth-San Manuel Unified District	470	15.1%	9.8%
San Manuel High School	470	15.1%	
Marana Unified District	4087	5.4%	2.0%
A. C. E.	15	33.3%	
Marana High School	1837	8.8%	
Mountain View High School	2261	2.3%	
Maricopa Unified School District	385	9.4%	0.0%
Maricopa High School	385	9.4%	
Mary Ellen Halvorson Educational Foundation	172	1.2%	0.0%
† Tri-City Prep High School	172	1.2%	
Mayer Unified District	253	15.0%	7.1%
Mayer Junior/Senior High School	253	15.0%	
Mesa Unified District	20292	4.6%	3.1%
Boulder Canyon Learning Center	152	17.8%	
Brimhall Junior High School	494	0.2%	

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

District School	High School Enrollment	Grades 9-12 Dropout	Status Unknown Rate
Carson Junior High School	555	2.5%	
Dobson High School	993	2.6%	
East Valley Academy	219	19.6%	
Fremont Junior High School	673	1.0%	
Hendrix Junior High School	488	0.2%	
Homebound	26	15.4%	
Kino Junior High School	555	2.7%	
Mesa Distance Learning Program	210	1.9%	
Mesa High School	3341	2.8%	
Mesa Junior High School	433	0.7%	
Mesa Vista High School	473	31.5%	
Mountain View High School	1004	2.6%	
Poston Junior High School	540	0.9%	
Powell Junior High School	478	0.6%	
Power Learning Center	101	21.8%	
Red Mountain High School	2947	2.9%	
Rhodes Junior High School	471	0.4%	
S H A R P	22	4.5%	
Shepherd Junior High School	581	0.0%	
Skyline High School	1839	4.5%	
Special Education Tuition (Headstart/Preschool)	34	0.0%	
Stapley Junior High School	484	0.2%	
Sundown High School	236	17.8%	
TAPP	158	53.2%	
Taylor Junior High School	494	0.6%	
Westwood High School	2890	6.8%	
Mexicayotl Academy, Inc.	105	20.0%	12.4%
† Mexicayotl Charter School	105	20.0%	
Miami Unified District	472	7.8%	4.2%
Miami Jr/Sr High School	472	7.8%	
Mingus Mountain Estate Residential Center, Inc.	82	11.0%	11.0%
† Mingus Mountain Academy	82	11.0%	
Mingus Union High School District	1442	5.9%	2.9%
Mingus Union High School	1442	5.9%	
Mohave Union High School District	2889	7.9%	2.2%
Kingman High School - North	1881	5.8%	
Kingman High School - South	851	3.8%	
Pass School	262	32.4%	
Montessori Education Centre Charter School	13	0.0%	0.0%
† Montessori Education Centre Charter School - Mesa	13	0.0%	

District School	High School Enrollment	Grades 9-12 Dropout	Status Unknown Rate
Morenci Unified District	394	2.5%	1.8%
Morenci Junior/Senior High School	394	2.5%	
Mountain Rose Academy, Inc.	259	1.5%	0.8%
† Mountain Rose Academy	259	1.5%	
New School for the Arts	245	6.1%	1.6%
† New School for the Arts	245	6.1%	
New West Charter School, Inc.	67	35.8%	14.9%
† New West School	67	35.8%	
Nogales Unified District	2052	6.9%	6.3%
Nogales High School	1863	3.9%	
Santa Cruz Alternative High School	248	27.4%	
Northern Arizona Academy for Career Development, Inc.	565	32.0%	17.5%
† Northern AZ Academy for Career Dev. - Florence	66	10.6%	
† Northern AZ Academy for Career Dev. - Show Low	148	30.4%	
† Northern AZ Academy for Career Dev. - Springerville	85	28.2%	
† Northern AZ Academy for Career Dev. - Taylor	105	23.8%	
† Northern AZ Academy for Career Dev. - Winslow	167	47.9%	
Northland Preparatory Academy	104	1.0%	0.0%
† Northland Preparatory Academy	104	1.0%	
Ombudsman Educational Services, Ltd.	341	24.0%	13.5%
† Ombudsman Learning Center (a)	118	27.1%	
† Ombudsman Learning Center (b)	128	21.1%	
† Ombudsman Learning Center (c)	108	21.3%	
Omega Academy, Inc.	219	19.2%	16.4%
† Omega Academy (a)	206	18.9%	
† Omega Academy (b)	30	10.0%	
Page Unified District	1395	12.8%	9.0%
Page High School	1395	12.8%	
Paradise Valley Unified District	11860	5.0%	3.6%
Discovery High School	19	10.5%	
Horizon High School	2944	2.8%	
North Canyon High School	3595	6.0%	
Paradise Valley High School	2983	5.4%	
Polaris High School	239	29.7%	
Roadrunner School	39	7.7%	
Shadow Mountain High School	2168	2.7%	
Parker Unified School District	583	9.8%	3.1%
Parker High School	583	9.8%	
Patagonia Union High School District	113	3.5%	0.0%
Patagonia Union High School	113	3.5%	

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

District School	High School Enrollment	Grades 9-12 Dropout	Status Unknown Rate
Payson Unified District	1230	11.5%	7.2%
† Payson Center for Success	83	34.9%	
Payson High School	1164	9.7%	
Peach Springs Unified District	478	26.2%	15.1%
† Academic Success Charter School	10	30.0%	
† Eastpointe High School	93	51.6%	
Peach Springs School	36	25.0%	
† SEES Charter School	177	36.2%	
† Shadow Ridge	123	0.0%	
† Telesis Center for Learning	40	2.5%	
Peoria Unified District	10164	4.8%	3.5%
Cactus High School	1986	7.4%	
Centennial High School	1937	1.8%	
Ironwood High School	2152	6.1%	
Peoria High School	2463	5.8%	
Sunrise Mountain High School	1716	1.6%	
Phoenix Birthing Project dba The Village HS	408	53.4%	51.2%
† Village, The: HS for Pregnant & Parenting Teens	408	53.4%	
Phoenix School of Academic Excellence, The	44	18.2%	18.2%
† Phoenix School of Academic Excellence	44	18.2%	
Phoenix Union High School District	27277	10.2%	3.4%
Alhambra High School	3115	8.2%	
Bostrom Alternative Center	717	30.7%	
Camelback High School	3168	9.5%	
Carl Hayden High School	2570	12.6%	
Central High School	3114	7.4%	
Cesar Chavez High School	1400	10.6%	
Desiderata	155	19.4%	
Homebound	73	5.5%	
Maryvale High School	2742	6.8%	
Metro Tech Vocational Institute of Phoenix	1171	20.7%	
North High School	3322	11.8%	
South Mountain High School	3114	9.4%	
Trevor Browne High School	3316	4.9%	
Pima Accommodation District	90	55.6%	45.6%
Self Advancement School	90	55.6%	
Pima Unified District	235	3.4%	3.4%
Pima Junior/Senior High School	235	3.4%	
Pimeria Alta, Inc.	794	18.1%	16.6%
† Pimeria Alta High School	794	18.1%	

District School	High School Enrollment	Grades 9-12 Dropout	Status Unknown Rate
Pinon Unified District	528	19.7%	11.4%
Pinon High School	529	19.7%	
Pitman Resources, LLC	39	12.8%	5.1%
† Baurau Learning Center - Mayer	19	21.1%	
† Great American Academy - Baurau Learning Center	20	5.0%	
PPEP & Affiliates	1871	52.5%	31.4%
† PPEP TEC - Lito' Pena Learning Center	92	62.0%	
† PPEP TEC - Alice S. Paul Learning Center	57	36.8%	
† PPEP TEC - Celestino Fernandez Learning Center	173	48.0%	
† PPEP TEC - Cesar Chavez Learning Center	93	37.6%	
† PPEP TEC - Colin L. Powell Learning Center	238	43.3%	
† PPEP TEC - Coy Payne Learning Center	140	44.3%	
† PPEP TEC - Eugene Lopez Learning Center	59	61.0%	
† PPEP TEC - Jan Olson Learning Center	155	68.4%	
† PPEP TEC - John David Arnold Learning Center	273	47.6%	
† PPEP TEC - Jose Yepez Learning Center	81	45.7%	
† PPEP TEC - Manuel Borjorquez Learning Center	53	67.9%	
† PPEP TEC - Raul H. Castro Learning Center	92	47.8%	
† PPEP TEC - Victor Soltero Learning Center	310	67.7%	
† PPEP TEC - William Brown Learning Center	62	37.1%	
Prescott Unified District	1985	4.8%	3.2%
District Office	*	*	
Prescott High School	1985	4.8%	
Queen Creek Unified District	514	3.5%	2.7%
Queen Creek High School	514	3.5%	
Ray Unified District	304	11.2%	3.9%
Ray High School	304	11.2%	
Red Mesa Unified District	316	8.9%	0.0%
Red Mesa High School	316	8.9%	
Renaissance Educational Consortium, Inc.	172	22.7%	8.7%
† Renaissance Academy - San Juan Campus	83	21.7%	
† Renaissance Academy - Anasazi Campus	79	15.2%	
† Renaissance Academy - Heber/Overgaard Campus	19	47.4%	
S.A.G.E. (School for the Advancement of Gifted)	25	4.0%	4.0%
† School for the Advancement of Gifted Education	25	4.0%	
Safford Unified District	1205	11.9%	10.3%
Mt Graham High School	238	41.6%	
Safford High School	971	4.5%	
Sahuarita Unified District	878	10.6%	5.7%
Sahuarita High School	878	10.6%	

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

District School	High School Enrollment	Grades 9-12 Dropout	Status Unknown Rate
Salt River Pima-Maricopa Indian Community Schools	178	39.9%	32.6%
† Desert Eagle Secondary School	181	39.2%	
San Carlos Unified District	322	17.7%	17.7%
San Carlos High School	322	17.7%	
San Simon Unified District	41	0.0%	0.0%
San Simon School	41	0.0%	
Sanders Unified District	449	10.2%	7.3%
Valley High School	449	10.2%	
Santa Cruz Valley Unified District	668	7.8%	7.5%
Rio Rico High School	668	7.8%	
Santa Cruz Valley Union High School District	653	14.2%	9.5%
Santa Cruz Valley Union High School	653	14.2%	
Scottsdale Unified District	3990	0.9%	0.3%
Arcadia High School	740	0.9%	
Chaparral High School	2032	0.5%	
Coronado High School	238	2.9%	
Desert Mountain High School	563	0.7%	
Saguaro High School	425	1.2%	
Sedona-Oak Creek Joint Unified District	9	0.0%	0.0%
† Juniper Canyon Alternative School	9	0.0%	
Seligman Unified District	77	15.6%	14.3%
Seligman High School	77	15.6%	
Sequoia Choice, LLP	110	0.9%	0.0%
† Sequoia Choice Schools (a)	59	1.7%	
† Sequoia Choice Schools (b)	51	0.0%	
Shonto Governing Board of Education, Inc.	111	22.5%	16.2%
† Shonto Preparatory Technology High School	111	22.5%	
Show Low Unified District	891	4.5%	1.7%
Show Low High School	777	3.9%	
White Mountain Institute	178	5.6%	
Sierra Vista Unified District	2841	5.7%	2.5%
Buena High School	2846	5.7%	
Snowflake Unified District	1254	7.7%	3.3%
† Destiny School	77	19.5%	
† New Visions Academy	142	14.8%	
† Schools That Work #126 - Academy of Technology	127	18.9%	
Snowflake High School	878	3.4%	
Sonoran Desert School	127	34.6%	22.8%
† Sonoran Desert School	127	34.6%	
St. David Unified District	152	0.0%	0.0%

District School	High School Enrollment	Grades 9-12 Dropout	Status Unknown Rate
St David High School	152	0.0%	
St. Johns Unified District	414	3.1%	2.9%
St Johns High Schools	414	3.1%	
Sunnyside Unified District	4251	13.6%	10.3%
Alternative Program	65	9.2%	
Desert View High School	1802	9.4%	
Multi Educational Learning Center	486	51.0%	
Sunnyside High School	2143	7.3%	
Superior Unified District	224	8.0%	0.9%
Superior High School	225	8.0%	
Tanque Verde Unified District	199	1.0%	0.0%
Emily Gray Junior High School	199	1.0%	
Tempe Preparatory Academy	107	0.0%	0.0%
† Tempe Preparatory Academy	107	0.0%	
Tempe Union High School District	14653	3.7%	2.2%
Compadre High School	408	33.6%	
Corona Del Sol High School	3015	0.8%	
Desert Vista High School	2558	0.5%	
Marcos De Niza High School	2350	3.7%	
McClintock High School	2215	4.7%	
Mountain Pointe High School	2685	4.0%	
Tempe High School	1720	4.4%	
Thatcher Unified District	474	3.4%	2.3%
Thatcher High School	474	3.4%	
Tolleson Union High School District	5227	7.4%	5.6%
Tolleson Union High School	2264	8.9%	
Westview High School	2993	6.2%	
Tombstone Unified District	371	11.3%	10.2%
Tombstone High School	371	11.3%	
Tuba City High School Board, Inc.	511	13.5%	7.0%
† Greyhills Academy High School	511	13.5%	
Tuba City Unified District	1092	13.3%	10.5%
Tuba City Alternative School	7	42.9%	
Tuba City High School	1092	13.0%	
Tucson Preparatory School	112	82.1%	72.3%
† Tucson Preparatory School	152	60.5%	
Tucson Unified District	16788	6.5%	4.6%
At Risk Teleteaching High School	30	16.7%	
Aztec Middle College	190	33.7%	

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

District School	High School Enrollment	Grades 9-12 Dropout	Status Unknown Rate
Catalina High Magnet School	1268	8.5%	
Cholla High Magnet School	1057	9.6%	
Homebound/Teleteaching	14	7.1%	
Howenstine High School	168	2.4%	
Mary Meredith K-12 School	36	27.8%	
PACE Alternative	54	24.1%	
Palo Verde High Magnet School	1577	1.8%	
Project More	302	39.4%	
Project Pass	70	44.3%	
Pueblo High Magnet School	2193	8.6%	
Rincon High School	1694	5.1%	
Sabino High School	2301	1.1%	
Sahuaro High School	1613	2.7%	
Santa Rita High School	1353	5.0%	
Second Chance High School	72	9.7%	
Southwest Alternative High School	28	21.4%	
Teenage Parent Program - TAPP	173	28.3%	
Tucson Magnet High School	2544	5.3%	
University High School	676	0.1%	
Tucson Urban League, Inc.	127	37.0%	17.3%
† Tucson Urban League Academy (a)	116	39.7%	
† Tucson Urban League Academy (b)	11	9.1%	
Tucson Youth Development	240	36.7%	5.0%
† Alternative Computerized Education (ACE) Charter	240	36.7%	
Vail Unified District	217	2.3%	0.9%
† Vail Charter High School	217	2.3%	
Valley Academy, Inc.	73	1.4%	1.4%
† Valley Academy	73	1.4%	
Valley Union High School District	263	2.3%	1.9%
Valley Union High School	263	2.3%	
Victory High School, Inc.	29	20.7%	0.0%
† Victory High School - West Campus	29	20.7%	
Vision Charter Schools, Inc.	94	45.7%	28.7%
† Vision Charter School	94	45.7%	
Westwind Academy	332	21.1%	8.1%
† Westwind Academy	332	21.1%	
Whiteriver Unified District	870	17.2%	1.0%
Alchesay High School	870	17.2%	
Wickenburg Unified District	864	12.5%	10.8%
Wickenburg Alternative High School	36	47.2%	

District School	High School Enrollment	Grades 9-12 Dropout	Status Unknown Rate
Wickenburg High School	836	10.9%	
Willcox Unified District	528	4.5%	3.2%
Willcox High School	528	4.5%	
Williams Unified District	252	6.7%	4.0%
Williams High School	253	6.7%	
Wilson Charter High School	257	14.4%	14.4%
† Wilson High School	257	14.4%	
Window Rock Unified District	978	9.1%	7.9%
Window Rock High School	978	9.1%	
Winslow Unified District	710	7.3%	0.3%
Winslow High School	710	7.3%	
Young Elementary District	44	2.3%	0.0%
Young Teaching High School	44	2.3%	
Yuma County Accommodation District	218	80.3%	76.6%
Ray Drysdale High School	138	64.5%	
Yuma County Accommodation School - Adult Detention	99	86.9%	
Yuma Private Industry Council, Inc.	237	63.3%	5.1%
† Educational Opportunity Center	237	63.3%	
Yuma Union High School District	8693	6.9%	3.8%
Cibola High School	2484	2.1%	
Kofa High School	3534	7.6%	
Vista Alternative School	629	21.0%	
Yuma High School	2753	5.3%	

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

Table 8
1999-2000 District/School Dropout Rates
Grades 7 through 8

Table 8 contains the alphabetical listing of districts and schools that provide instruction in grades 7 and 8, dropout rates for districts and schools, and the status unknown rates for districts. Information pertaining to charter schools is designated with a † symbol.

Please note the sum of school enrollment may be greater than the district enrollment because the school level dropout rate formula takes into consideration student migration between schools in the same district. Also, in accordance with the Family Educational Rights and Privacy Act of 1974, data pertaining to five or fewer students have been replaced with an asterisk (*) to protect student privacy.

Table 8 contains the alphabetical listing of districts and schools that provide instruction in grades 7-8, dropout rates for districts and schools, and the status unknown rates for districts. Information pertaining to charter schools is designated with a † symbol.

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
Academy of Excellence, Inc.	64	3.1%	3.1%
† Academy of Excellence	64	3.1%	
Acclaim Charter School	95	5.3%	5.3%
† ACCLAIM Charter School	95	5.3%	
Aguila Elementary District	30	6.7%	6.7%
Aguila Elementary School	30	6.7%	
Ajo Unified District	126	5.6%	5.6%
Ajo Elementary/Jr High/High School	126	5.6%	
Alhambra Elementary District	2836	5.7%	5.7%
Alhambra Traditional School	125	0.0%	
Andalucia Middle School	355	2.0%	
Barcelona Middle School	360	2.8%	
Catalina Ventura School	479	2.9%	
Cordova Middle School	320	9.4%	
Granada East School	529	8.5%	
Montebello School	232	5.6%	
R E Simpson School	480	8.7%	
Sevilla Primary School	8	0.0%	
Allen-Cochran Enterprises, Inc.	17	0.0%	0.0%
† Center for Educational Excellence	17	0.0%	
Alpine Elementary District	16	12.5%	12.5%
Alpine Elementary School	16	12.5%	
Altar Valley Elementary District	278	0.7%	0.0%
Altar Valley Middle School	278	0.7%	
American Heritage Academy	44	2.3%	0.0%
† American Heritage Academy	44	2.3%	

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
Amphitheater Unified District	3156	2.0%	1.6%
Amphitheater Middle School	767	4.0%	
Coronado K-8 School	462	0.6%	
El Hogar De La Paz	19	15.8%	
La Cima Middle School	617	2.1%	
Lawrence W Cross Middle School	684	1.8%	
Richard B Wilson Jr. School	651	0.0%	
San Joaquin Alternative School	*	*	
Apache Junction Unified District	1055	3.6%	2.5%
Desert Shadows Middle School	535	3.2%	
Thunder Mountain Middle School	546	3.8%	
Arizona Academy of Science and Technology, Inc.	41	7.3%	7.3%
† Arizona Academy of Science and Technology	41	7.3%	
Arizona Montessori Charter Schools	35	0.0%	0.0%
† Arizona Montessori Charter School - Prescott Valley	35	0.0%	
Arizona School for the Arts	135	0.0%	0.0%
† Arizona School for the Arts	135	0.0%	
Arlington Elementary District	46	0.0%	0.0%
Arlington Elementary School	46	0.0%	
Ash Creek Elementary District	22	0.0%	0.0%
Ash Creek Elementary School	22	0.0%	
Ash Fork Joint Unified District	56	5.4%	5.4%
Ash Fork Middle School	56	5.4%	
Avondale Elementary District	879	6.5%	6.1%
Avondale Middle School	879	6.5%	
Bagdad Unified District	61	0.0%	0.0%
David C Lincoln School	61	0.0%	
Ball Charter School	159	8.8%	0.6%
† Dobson Academy, The - A Ball Charter School	90	1.1%	
† Hearn Academy, The - A Ball Charter School	69	18.8%	
Balsz Elementary District	700	3.0%	2.6%
Balsz School	253	5.5%	
David Crockett School	143	2.8%	
Griffith Elementary School	173	1.7%	
Orangedale Elementary School	136	0.0%	
BASIS School, Inc.	119	0.0%	0.0%
† BASIS School	119	0.0%	
Beaver Creek Elementary District	67	0.0%	0.0%
Beaver Creek School	67	0.0%	
Benjamin Franklin Charter School	167	0.0%	0.0%
† Benjamin Franklin Charter School - Queen Creek	167	0.0%	
Benson Elementary District	203	1.0%	0.0%
Benson Middle School	203	1.0%	
Bisbee Unified District	166	4.8%	3.0%

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
Lowell School	166	4.8%	
Black Family & Child Services, Inc.	48	6.3%	4.2%
† Teen Choice Leadership Academy	48	6.3%	
Blue Ridge Unified District	363	3.3%	3.3%
Blue Ridge Jr. High School	363	3.3%	
Bonita Elementary District	19	10.5%	10.5%
Bonita Elementary School	19	10.5%	
Bouse Elementary District	17	5.9%	5.9%
Bouse Elementary School	17	5.9%	
Bowie Unified District	18	0.0%	0.0%
Bowie Elementary School	18	0.0%	
Bright Beginnings School, Inc.	8	0.0%	0.0%
† Bright Beginnings School #1	8	0.0%	
Buckeye Elementary District	285	1.1%	0.7%
Buckeye Elementary School	285	1.1%	
Bullhead City Elementary District	949	8.1%	6.8%
Bullhead City Jr. High School	532	10.9%	
Fox Creek Jr. High School	459	4.1%	
C. I. Wilson Academy	141	5.7%	3.5%
† C.I. Wilson Academy	141	5.7%	
Camp Verde Unified District	320	0.9%	0.0%
Camp Verde Middle School	320	0.9%	
Canon Elementary District	71	4.2%	1.4%
Canon Middle School	71	4.2%	
Carmel Community, Inc.	47	10.6%	6.4%
† Carmel Community Arts and Technology (a)	26	15.4%	
† Carmel Community Arts and Technology (b)	21	4.8%	
Cartwright Elementary District	4528	3.6%	3.4%
Desert Sands Middle School	1618	3.6%	
Estrella Middle School	1439	4.7%	
Frank Borman Middle School	1529	2.0%	
Palm Lane North	*	*	
Special Services	21	23.8%	
Casa Blanca Middle School	106	17.0%	17.0%
† Casa Blanca Middle School	106	17.0%	
Casa Grande Elementary District	1376	8.4%	5.2%
Casa Grande Junior High School	1376	8.4%	
Catalina Foothills Unified District	909	0.0%	0.0%
Esperero Canyon Middle School	440	0.0%	
Orange Grove Middle School	469	0.0%	
Cave Creek Unified District	754	1.3%	1.3%
Desert Arroyo Middle School	536	1.9%	
Sonoran Trails Middle School	219	0.0%	
Cedar Unified District	148	2.0%	0.0%
† Hotevilla-Bacavi Community School	*	*	

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
Jeddito School	144	2.1%	
Challenge School, Inc.	15	0.0%	0.0%
† Challenge Charter School	15	0.0%	
Chandler Unified District	3578	0.5%	0.4%
Bogle Junior High School	1268	0.0%	
John M Andersen Jr. High School	1071	0.3%	
Pathways Learning Center	45	20.0%	
Willis Junior High School	1270	0.4%	
Chinle Unified District	775	5.5%	5.4%
Chinle Junior High School	662	6.0%	
Tsaile Elementary School	124	2.4%	
Chino Valley Unified District	502	2.8%	2.8%
Heritage Middle School	502	2.8%	
Chloride Elementary District	73	2.7%	2.7%
Mt Tipton Elementary School	73	2.7%	
Clarkdale-Jerome Elementary District	102	2.9%	2.9%
Clarkdale-Jerome Elementary School	102	2.9%	
Classical Kids Academy	28	0.0%	0.0%
† Classical Kids Academy	28	0.0%	
Clifton Unified District	52	0.0%	0.0%
Laugharn Elementary School	52	0.0%	
Cochise Elementary District	15	0.0%	0.0%
Cochise Elementary School	15	0.0%	
Colorado City Unified District	179	1.1%	1.1%
Colorado City Jr. High School	179	1.1%	
Concho Elementary District	63	1.6%	0.0%
Concho Elementary School	63	1.6%	
Continental Elementary District	70	0.0%	0.0%
Continental Elementary School	70	0.0%	
Coolidge Unified District	670	8.4%	5.2%
† McCray Academy	73	20.5%	
McCray Junior High School	597	6.9%	
Cottonwood-Oak Creek Elementary District	570	1.9%	0.4%
Cottonwood Middle School	490	1.2%	
Oak Creek School	84	6.0%	
Crane Elementary District	1439	2.2%	1.5%
Centennial Middle School	570	2.8%	
Crane Middle School	894	1.8%	
Creighton Elementary District	1803	5.6%	3.9%
Creighton Elementary School	329	7.6%	
Gateway School	101	6.9%	
Larry C Kennedy School	443	5.2%	
Loma Linda Elementary School	259	3.5%	
Papago School	294	5.8%	

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
Squaw Peak Elementary School	298	5.4%	
William T Machan Elementary School	112	3.6%	
Crown King Elementary District	*	*	*
Crown King Elementary School	*	*	
D.W. Higgins Institute	17	0.0%	0.0%
† D.W. Higgins Institute	17	0.0%	
Davis Education Center	21	0.0%	0.0%
† Davis Education Center	21	0.0%	
Deer Valley Unified District	4893	1.6%	1.1%
Anthem School	40	2.5%	
Deer Valley Middle School	1253	3.1%	
Desert Mountain Middle School	377	1.1%	
Desert Sky Middle School	1256	1.7%	
Highland Lakes School	282	0.0%	
Hillcrest Middle School	1517	0.9%	
Paseo Hills Elementary	217	0.9%	
Desert Springs Academy	33	3.0%	3.0%
† Desert Springs Academy	33	3.0%	
Discovery Plus Academy	14	7.1%	0.0%
† Discovery Plus Academy	14	7.1%	
Douglas Unified District	738	5.8%	4.2%
Douglas Middle School	357	6.2%	
Paul H Huber Jr. High School	385	5.5%	
Duncan Unified District	64	0.0%	0.0%
Duncan Elementary School	64	0.0%	
Dysart Unified District	944	2.3%	1.7%
Dysart Elementary School	529	3.6%	
El Mirage School	134	0.7%	
Kingswood Elementary School	113	1.8%	
Luke School	82	0.0%	
Surprise Elementary School	106	0.0%	
Eagles Aerie Schools	84	2.4%	1.2%
† Eagles Aerie School	84	2.4%	
East Valley Academy	*	*	*
† East Valley Academy	*	*	
East Valley Family & Youth Support Centers	94	3.2%	2.1%
† JWJ Academy - Boys & Girls Club Campus	31	0.0%	
† JWJ Academy - Hope Campus	65	4.6%	
Ecotech Agricultural Charter School	26	0.0%	0.0%
† Ecotech Agricultural Charter School	28	0.0%	
EduPreneurship, Inc.	20	0.0%	0.0%
† EduPreneurship Student Center (ESC) Scottsdale	20	0.0%	
Elfrida Elementary District	65	0.0%	0.0%
Elfrida Elementary School	65	0.0%	
Eloy Elementary District	339	6.8%	6.8%

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
Eloy Junior High School	339	6.8%	
Enterprise Academy	27	29.6%	29.6%
† Enterprise Academy	27	29.6%	
Espiritu Community Development Corp.	165	2.4%	2.4%
† Los Milagros Academy	42	0.0%	
† NFL YET Academy	123	3.3%	
Excel Education Centers, Inc.	202	17.8%	15.8%
† Excel Education Centers, Inc. - Chino Valley	36	8.3%	
† Excel Education Centers, Inc. - Cottonwood	36	19.4%	
† Excel Education Centers, Inc. - Flagstaff	39	20.5%	
† Excel Education Centers, Inc. - Prescott	29	6.9%	
† Excel Education Centers, Inc. - Prescott Valley	17	11.8%	
† Excel Education Centers, Inc. - San Carlos	34	38.2%	
† Excel Education Centers, Inc. - Williams	12	8.3%	
Flagstaff Junior Academy	47	2.1%	2.1%
† Flagstaff Junior Academy	47	2.1%	
Flagstaff Unified District	1060	2.6%	2.5%
Flagstaff Middle School	947	2.4%	
Leupp Public School	85	0.0%	
Project New Start	35	14.3%	
Renaissance Magnet Middle School	57	0.0%	
Flagstaff Waldorf Education Association, Inc.	52	5.8%	5.8%
† Pine Forest School	53	5.7%	
Florence Crittenton Services of Arizona, Inc.	45	0.0%	0.0%
† Crittenton Youth Academy	45	0.0%	
Florence Unified School District	231	6.1%	6.1%
Florence Middle School	231	6.1%	
Flowing Wells Unified District	1124	2.9%	1.3%
Flowing Wells Junior High School	1083	2.0%	
Inscape Alternative	12	0.0%	
Opportunity Alternative	45	24.4%	
Foothills Academy	39	0.0%	0.0%
† Foothills Academy	42	0.0%	
Fountain Hills Charter School	31	0.0%	0.0%
† Fountain Hills Charter School	31	0.0%	
Fountain Hills Unified District	465	1.1%	0.9%
Fountain Hills Middle School	465	1.1%	
Fowler Elementary District	383	0.8%	0.8%
Santa Maria Middle School	383	0.8%	
Fredonia-Mocasin Unified District	70	0.0%	0.0%
Fredonia Elementary School	70	0.0%	
Friendly House, Inc.	42	0.0%	0.0%
† Friendly House Academia Del Pueblo Elem	42	0.0%	
Ft Huachuca Accommodation District	274	0.0%	0.0%

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
Colonel Smith Middle School	274	0.0%	
Ft Thomas Unified District	100	6.0%	6.0%
Fort Thomas Elementary School	100	6.0%	
Future Development Education & Performing Arts	28	10.7%	10.7%
† Future Development Educational & Performing Arts	28	10.7%	
Gadsden Elementary District	805	2.1%	2.1%
San Luis Middle School	806	2.1%	
Ganado Unified District	380	1.1%	1.1%
Ganado Middle School	381	1.0%	
General Health Corp. dba Arizona Youth Associates	62	0.0%	0.0%
† Copper Canyon Academy	62	0.0%	
Gila Bend Unified District	106	6.6%	6.6%
Gila Bend Elementary	106	6.6%	
Gilbert Unified District	636	0.5%	0.5%
Highland Jr. High School	637	0.5%	
Glendale Elementary District	2792	4.3%	4.3%
Challenger Middle School	1296	3.6%	
Discovery School	120	4.2%	
Glendale American School	147	4.8%	
Glendale Landmark Middle School	1166	5.1%	
Isaac E Imes School	120	0.8%	
Global Education Foundation	101	0.0%	0.0%
† Downtown Arts Academy	101	0.0%	
Global Renaissance Academy of Distinguished	8	12.5%	12.5%
† Grand Canyon College Preparatory Charter School	8	12.5%	
Globe Unified District	436	0.2%	0.2%
Globe Junior High School	436	0.2%	
Grand Canyon Unified District	89	1.1%	1.1%
Grand Canyon Elementary	89	1.1%	
Groenig Education, Inc.	53	5.7%	3.8%
† Park View Middle School	53	5.7%	
Hayden-Winkelman Unified District	108	0.9%	0.9%
Leonor Hambly Middle School	108	0.9%	
Heber-Overgaard Unified District	108	7.4%	2.8%
Mogollon Jr. High School	108	7.4%	
Heritage Academy, Inc.	138	0.0%	0.0%
† Heritage Academy	138	0.0%	
Hermosa Montessori Charter	18	0.0%	0.0%
† Hermosa Montessori Charter	18	0.0%	
Higley Unified District	1074	6.1%	2.2%
† Bridgeway Alternative School (BAS)	22	27.3%	
† Carden Academy	8	12.5%	
† Carden of Tucson	8	0.0%	
† Desert Springs Scholastic Institute	*	*	
† E.A.G.L.E. Academy	192	2.1%	

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
† Excalibur Charter School	67	19.4%	
Higley Elementary School	97	0.0%	
† Learning Crossroads Basic Academy	42	4.8%	
† Life School College Preparatory - Downtown	12	0.0%	
† Life School College Preparatory - Gila Valley	20	0.0%	
† Life School College Preparatory - Power Rd.	*	*	
† Life School College Preparatory - Show Low	21	0.0%	
† Life School College Preparatory - St. Johns	8	0.0%	
† Little Singer Community Junior High School	31	0.0%	
† LS Benchmark	79	0.0%	
† LS Legends	53	0.0%	
† New World Educational Center Charter School	53	0.0%	
† Project YES Middle School	36	0.0%	
† Sequoia School	236	16.9%	
† Sierra Summit Achievement School	23	0.0%	
† Traditional Learning Center (TLC)	9	0.0%	
† Westland School	60	0.0%	
Hillside Elementary District	*	*	*
Hillside Elementary School	*	*	
Holbrook Unified District	354	11.0%	8.8%
Holbrook Junior High School	354	11.0%	
Hopi Jr/Sr High School	209	1.4%	0.5%
† Hopi Jr/Sr High School	210	1.4%	
Horizon Charter School Corp.	165	0.0%	0.0%
† Horizon Community Learning Center	165	0.0%	
Humboldt Unified District	922	1.4%	0.9%
Bradshaw Mountain Middle School	347	0.3%	
Glassford Hill Middle School	538	2.2%	
Liberty Traditional School	51	0.0%	
Hyder Elementary District	55	3.6%	3.6%
Dateland Elementary School	55	3.6%	
Ideabanc, Inc.	150	3.3%	1.3%
† AmeriSchools Academy (a)	43	7.0%	
† AmeriSchools Academy (b)	107	1.9%	
International Studies Academy	102	3.9%	2.0%
† International Studies Academy	102	3.9%	
Isaac Elementary District	1952	8.9%	8.9%
Escuela Azteca	48	10.4%	
Isaac Middle School	1038	4.9%	
Pueblo Del Sol Middle School	876	13.5%	
J. O. Combs Elementary District	63	0.0%	0.0%
J. O. Combs Elementary School	63	0.0%	
Joseph City Unified District	78	0.0%	0.0%
Joseph City Jr/Sr High School	78	0.0%	
Kachina Country Day School	23	0.0%	0.0%
† Kachina Country Day School #2 (Kachina School for	23	0.0%	

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
Kayenta Unified District	461	3.3%	3.3%
Kayenta Middle School	463	3.2%	
Kingman Academy of Learning	270	0.0%	0.0%
† Kingman Academy of Learning - Middle School	270	0.0%	
Kingman Elementary District	1271	2.8%	2.0%
Kingman Junior High School	1272	2.8%	
Kyrene Elementary District	4811	0.1%	0.0%
Kyrene Akimel A-AI Middle School	827	0.0%	
Kyrene Altadena Middle School	794	0.0%	
Kyrene Aprende Middle School	833	0.1%	
Kyrene Centennial Middle School	757	0.1%	
Kyrene del Pueblo Middle School	819	0.0%	
Kyrene Middle School	804	0.1%	
Lake Havasu Unified District	1091	1.0%	0.8%
Daytona Middle School	369	0.0%	
Thunderbolt Middle School	734	1.5%	
Laveen Elementary District	477	6.3%	1.9%
Vista del Sur Middle School	489	6.1%	
Leona Primary Academies LLC, The	13	15.4%	7.7%
† Gold Mountain Middle School	13	15.4%	
Liberty Elementary District	376	0.8%	0.8%
Estrella Mountain Elementary School	154	0.6%	
Liberty Elementary School	222	0.9%	
Life Enrichment Community School	57	29.8%	8.8%
† Life Enrichment Community School	57	29.8%	
Littlefield Elementary District	64	0.0%	0.0%
Beaver Dam Elementary School	64	0.0%	
Littleton Elementary District	175	0.0%	0.0%
Underdown Junior High School	175	0.0%	
Madison Elementary District	1222	3.2%	3.1%
Madison #1 Elementary School	505	5.5%	
Madison - Homebound	*	*	
Madison Meadows School	428	1.4%	
Madison Park School	295	1.4%	
Mammoth-San Manuel Unified District	304	3.9%	3.6%
Gardner Middle School	304	3.9%	
Marana Unified District	2190	0.2%	0.2%
A. C. E.	13	15.4%	
Marana Middle School	1040	0.2%	
Tortolita Middle School	1164	0.1%	
Maricopa Unified School District	260	4.2%	0.0%
Maricopa Middle School	260	4.2%	
Mayer Unified District	154	8.4%	4.5%
Mayer Junior/Senior High School	154	8.4%	
McNary Elementary District	29	0.0%	0.0%
McNary Elementary School	29	0.0%	

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
McNeal Elementary District	14	0.0%	0.0%
McNeal Elementary School	14	0.0%	
Mesa Arts Academy	56	0.0%	0.0%
† Mesa Arts Academy	56	0.0%	
Mesa Unified District	13840	0.9%	0.8%
Brimhall Junior High School	1203	0.4%	
Carson Junior High School	1160	2.2%	
Franklin Northeast School	94	0.0%	
Franklin West Elementary	149	0.0%	
Fremont Junior High School	1525	0.7%	
Hendrix Junior High School	993	0.3%	
Homebound	11	0.0%	
Kino Junior High School	1092	2.1%	
McKellips Learning Center	122	1.6%	
Mesa Distance Learning Program	46	0.0%	
Mesa Junior High School	1057	0.5%	
Poston Junior High School	1141	1.1%	
Powell Junior High School	1173	0.3%	
Power Learning Center	130	19.2%	
Rhodes Junior High School	1041	0.1%	
S H A R P	13	0.0%	
Shepherd Junior High School	1197	0.3%	
Special Education Tuition (Headstart/Preschool)	21	0.0%	
Stapley Junior High School	1139	0.6%	
TAPP	10	60.0%	
Taylor Junior High School	922	0.0%	
Mexicayotl Academy, Inc.	31	9.7%	9.7%
† Mexicayotl Charter School	31	9.7%	
Miami Unified District	289	5.2%	2.4%
Miami JR./SR. High School	289	5.2%	
Mingus Mountain Estate Residential Center, Inc.	17	5.9%	5.9%
† Mingus Mountain Academy	17	5.9%	
Mingus Springs Charter School	45	2.2%	0.0%
† Mingus Springs Charter School	45	2.2%	
Mobile Elementary District	6	0.0%	0.0%
Mobile Elementary School	6	0.0%	
Mohave Valley Elementary District	490	4.1%	3.9%
Mohave Valley Junior High School	490	4.1%	
Mohawk Valley Elementary District	75	0.0%	0.0%
Mohawk Valley School	75	0.0%	
Montessori Charter School of Flagstaff, Inc.	*	*	*
† Montessori Charter School of Flagstaff - Switzer	*	*	
Montessori Day Public Schools Chartered, Inc.	29	0.0%	0.0%
† Montessori Day Public Schools Chartered -	29	0.0%	
Montessori Education Centre Charter School	26	0.0%	0.0%
† Montessori Education Centre Charter School - Mesa	26	0.0%	

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
Morenci Unified District	220	0.5%	0.5%
Morenci Junior/Senior High School	220	0.5%	
Mountain School, Inc.	28	0.0%	0.0%
† Mountain School	14	0.0%	
† Mountain School - Highland Campus	14	0.0%	
Murphy Elementary District	623	3.9%	3.2%
Alfred F Garcia School	154	9.7%	
Arthur M Hamilton School	112	3.6%	
Jack L Kuban Elementary School	134	0.0%	
William R Sullivan Elementary School	229	2.2%	
Naco Elementary District	58	0.0%	0.0%
Naco Elementary School	58	0.0%	
Nadaburg Elementary District	141	2.8%	2.1%
Nadaburg Elementary School	141	2.8%	
New West Charter School, Inc.	20	0.0%	0.0%
† New West Schools	20	0.0%	
Nogales Unified District	966	2.6%	2.2%
Desert Shadows Middle School	528	2.8%	
Wade Carpenter Middle School	440	2.3%	
Northland Preparatory Academy	113	0.0%	0.0%
† Northland Preparatory Academy	113	0.0%	
Ombudsman Educational Services, Ltd.	47	17.0%	10.6%
† Ombudsman Learning Center (a)	23	13.0%	
† Ombudsman Learning Center (b)	13	30.8%	
† Ombudsman Learning Center (c)	13	7.7%	
Omega Academy, Inc.	160	4.4%	0.0%
† Omega Academy (a)	120	1.7%	
† Omega Academy (b)	41	12.2%	
Oracle Elementary District	119	0.0%	0.0%
Mountain Vista School	119	0.0%	
Osborn Elementary District	659	9.7%	8.5%
Osborn Middle School	659	9.7%	
Owens-Whitney Elementary District	10	0.0%	0.0%
Owens Elementary School	10	0.0%	
Page Unified District	651	2.3%	2.0%
Page Middle School	651	2.3%	
Painted Pony Ranch Charter School	26	0.0%	0.0%
† Painted Pony Ranch Charter School	26	0.0%	
Palo Verde Elementary District	78	0.0%	0.0%
Palo Verde Elementary School	78	0.0%	
Paloma Elementary District	29	10.3%	10.3%
Kiser Elementary School	29	10.3%	
Palominas Elementary District	275	0.7%	0.0%
Coronado Elementary School	103	0.0%	
Palominas Elementary School	120	0.8%	

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
Valley View Elementary School	54	1.9%	
Paradise Valley Unified District	6421	1.5%	1.5%
Alternative Education Center	21	19.0%	
Desert Shadows Middle School	987	0.1%	
Discovery Middle School	10	0.0%	
Explorer Middle School	1191	4.0%	
Greenway Middle School	1005	2.7%	
Roadrunner School	35	0.0%	
Shea Middle School	1035	0.5%	
Sunrise Middle School	1027	0.0%	
Vista Verde Middle School	1223	1.1%	
Parker Unified School District	203	1.5%	1.0%
Le Pera Elementary School	61	0.0%	
Wallace Jr. High School	143	2.1%	
Patagonia Elementary District	71	0.0%	0.0%
Patagonia Middle School	71	0.0%	
Payson Unified District	532	1.7%	1.7%
Rim Country Middle School	532	1.7%	
Peach Springs Unified District	202	7.4%	1.5%
† Academic Success Charter School	10	0.0%	
† Kin Dah Lichi'i Olta' Charter School	34	0.0%	
† Nazlini Charter School	33	0.0%	
Peach Springs School	73	17.8%	
† Shadow Ridge	17	0.0%	
† Telesis Center for Learning	36	5.6%	
Pearce Elementary District	51	0.0%	0.0%
Pearce Elementary School	51	0.0%	
Pendergast Elementary District	1990	0.2%	0.1%
Copper King Elementary	245	0.0%	
Desert Horizon Elementary School	320	0.0%	
Desert Mirage Elementary School	249	1.2%	
Garden Lakes Elementary School	336	0.0%	
Pendergast Elementary School	207	0.0%	
Villa De Paz Elementary School	310	0.0%	
Westwind Elementary School	342	0.0%	
Peoria Unified District	5827	0.2%	0.2%
Alta Loma School	250	0.0%	
Apache Elementary School	257	0.0%	
Canyon Elementary School	117	0.0%	
Cheyenne Elementary School	271	0.4%	
Copperwood School	199	0.0%	
Cotton Boll School	219	0.0%	
Desert Harbor Elementary School	222	0.0%	
Desert Palms School	240	0.4%	
Desert Valley Elementary School	178	1.1%	
Foothills Elementary School	205	0.0%	
Frontier Elementary	376	0.0%	

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
Heritage School	243	0.0%	
Ira A Murphy School	222	0.0%	
Kachina School	147	0.7%	
Marshall Ranch Elementary School	278	0.0%	
Oakwood Elementary School	253	0.0%	
Oasis Elementary School	251	0.4%	
Paseo Verde Elementary School	264	0.0%	
Peoria Elementary School	268	0.4%	
Pioneer School	201	0.0%	
Sahuaro Ranch School	241	0.0%	
Santa Fe Elementary School	251	0.4%	
Sky View Elementary School	200	0.0%	
Sun Valley School	335	0.3%	
Sundance Elementary School	224	1.3%	
Phoenix Advantage Charter School, Inc.	80	2.5%	1.3%
† Phoenix Advantage Charter School	80	2.5%	
Phoenix Elementary District	2097	22.0%	20.9%
Alternative Center for Education	91	26.4%	
Lowell School	131	3.1%	
Magnet Traditional School	114	7.9%	
Phoenix Prep Academy	1628	23.9%	
Silvestre S Herrera School	145	24.1%	
Phoenix School of Academic Excellence, The	17	11.8%	5.9%
† Phoenix School of Academic Excellence	17	11.8%	
Picacho Elementary District	50	8.0%	8.0%
Picacho School	50	8.0%	
Pima Unified District	144	7.6%	4.2%
Pima Jr/Sr High School	146	7.5%	
Pine Strawberry Elementary District	72	1.4%	1.4%
Pine Strawberry Elementary School	72	1.4%	
Pinon Unified District	325	4.0%	4.0%
Pinon Middle School	325	4.0%	
Pitman Resources, LLC	25	12.0%	4.0%
† Baurau Learning Center - Mayer	19	10.5%	
† Great American Academy - Baurau Learning Center	6	16.7%	
Prescott Unified District	1021	1.4%	1.4%
Granite Mountain Middle School	476	1.3%	
Prescott Mile High Middle Sch	551	1.5%	
Quartzsite Elementary District	102	2.9%	2.9%
Ehrenberg Elementary School	68	0.0%	
Quartzsite Elementary School	35	8.6%	
Queen Creek Unified District	242	0.0%	0.0%
Queen Creek Middle School	242	0.0%	
Red Mesa Unified District	156	5.1%	5.1%
Red Mesa Junior High School	120	5.0%	
Round Rock Elementary School	37	5.4%	

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
Renaissance Educational Consortium, Inc.	68	7.4%	4.4%
† Renaissance Academy - Heber/Overgaard Campus	10	30.0%	
† Renaissance Academy - John Reeder Campus	23	4.3%	
† Renaissance Academy - Malpais Campus	34	0.0%	
† Renaissance Academy - St. Johns Campus	21	4.8%	
Right Step, Inc.	35	0.0%	0.0%
† Right Step Academy - Tempe	35	0.0%	
Riverside Elementary District	69	1.4%	1.4%
Riverside Elementary School	69	1.4%	
Roosevelt Elementary District	2742	0.3%	0.2%
Brooks Academy	142	0.0%	
C. J. Jorgensen School	131	0.0%	
C. O. Greenfield School	367	0.0%	
Cesar E Chavez Community School	145	1.4%	
Cloves C. Campbell Sr Elementary School	83	0.0%	
Ed & Verma Pastor Elementary School	122	0.0%	
Homebound	18	5.6%	
Ignacio Conchos School	143	0.0%	
John R Davis School	176	0.0%	
Maxine O. Bush Elementary School	198	0.0%	
Percy L. Julian School	346	0.0%	
Roosevelt Elementary	7	0.0%	
Rose Linda School	185	2.2%	
Sierra Vista Elementary School	247	0.0%	
Southwest Elementary School	246	0.0%	
Sunland Elementary School	169	0.0%	
T G Barr School	113	0.0%	
V H Lassen Elementary School	124	0.0%	
Valley View School	153	0.0%	
Round Valley Unified District	149	2.0%	2.0%
Round Valley Middle School	149	2.0%	
Ruth Fisher Elementary District	110	0.9%	0.9%
Ruth Fisher Elementary School	110	0.9%	
S.A.G.E. (School for the Advancement of Gifted)	32	3.1%	0.0%
† School for the Advancement of Gifted Education	32	3.1%	
Sacaton Elementary District	198	20.2%	19.7%
Sacaton Middle School	198	20.2%	
Safford Unified District	514	3.3%	1.0%
Lafe Nelson School	252	3.2%	
Safford Middle School	262	3.4%	
Sahuarita Unified District	392	1.8%	1.0%
Sahuarita Middle School	392	1.8%	
Salome Consolidated Elementary District	29	0.0%	0.0%
Salome Elementary School	29	0.0%	
Salt River Pima-Maricopa Indian Community Schools	95	20.0%	20.0%
† Desert Eagle Secondary School	95	20.0%	

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
San Carlos Unified District	277	7.2%	3.2%
San Carlos Junior High School	277	7.2%	
San Fernando Elementary District	8	0.0%	0.0%
San Fernando Elementary School	8	0.0%	
San Simon Unified District	26	0.0%	0.0%
San Simon School	26	0.0%	
Sanders Unified District	258	3.5%	3.5%
Sanders Middle School	258	3.5%	
Santa Cruz Valley Unified District	442	4.1%	3.6%
Calabasas Middle School	442	4.1%	
Scottsdale Horizons Charter School	44	0.0%	0.0%
† Scottsdale Horizons Charter School	30	0.0%	
† Tempe Horizons Charter School	15	0.0%	
Scottsdale Unified District	2594	0.7%	0.5%
Arcadia Neighborhood Learning Center	149	4.7%	
Cocopah Middle School	501	0.6%	
Coronado High School	*	*	
Desert Mountain High School	*	*	
Mohave Middle School	373	0.8%	
Mountainside Middle School	837	0.0%	
Supai Middle School	798	0.8%	
Sedona Charter School, Inc.	33	0.0%	0.0%
† Sedona Charter School	33	0.0%	
Sedona-Oak Creek Joint Unified District	182	0.0%	0.0%
West Sedona Elementary School	182	0.0%	
Seligman Unified District	32	0.0%	0.0%
Seligman Elementary School	32	0.0%	
Sentinel Elementary District	11	0.0%	0.0%
Sentinel Elementary School	11	0.0%	
Sequoia Choice, LLP	25	4.0%	0.0%
† Sequoia Choice Schools	25	4.0%	
Shonto Governing Board of Education, Inc.	133	13.5%	12.0%
† Shonto Preparatory School	144	12.5%	
Show Low Unified District	436	0.7%	0.5%
Show Low Junior High School	437	0.7%	
Sierra Vista Unified District	1088	1.6%	1.3%
Apache Middle School	607	1.3%	
Sierra Vista Middle School	684	1.3%	
Skyview School	50	0.0%	0.0%
† Skyview School	50	0.0%	
Snowflake Unified District	955	1.4%	0.8%
† Destiny School	95	5.3%	
† New Visions Academy	27	11.1%	
† Noah Webster Basic School	129	0.0%	
† Paramount Academy	23	0.0%	

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
† Paramount Life Preparatory Academy	23	0.0%	
† Schools That Work #114 - Mercado	12	8.3%	
† Schools That Work #115 - Sierra Vista	49	0.0%	
† Schools That Work #132 - Fletcher Heights	173	1.2%	
Snowflake Junior High School	433	0.5%	
Solomon Elementary District	47	0.0%	0.0%
Solomon Elementary School	47	0.0%	
Somerton Elementary District	564	0.5%	0.5%
Somerton Middle School	564	0.5%	
Sonoita Elementary District	43	2.3%	0.0%
Elgin Elementary School	43	2.3%	
St David Unified District	83	0.0%	0.0%
St David Elementary School	83	0.0%	
St Johns Unified District	75	1.3%	1.3%
St Johns Middle School	75	1.3%	
Stanfield Elementary District	188	2.7%	1.6%
Stanfield Elementary School	188	2.7%	
Stepping Stones Academy	30	0.0%	0.0%
† Stepping Stones Academy	30	0.0%	
Sunnyside Unified District	2537	4.1%	3.1%
Alternative Program	7	0.0%	
Apollo Middle School	655	6.4%	
Challenger Middle School	664	3.0%	
Chaparral Middle School	581	3.1%	
Sierra Middle School	687	3.3%	
Superior Unified District	127	0.8%	0.8%
Roosevelt Junior High School	127	0.8%	
Tanque Verde Unified District	426	0.2%	0.2%
Emily Gray Junior High School	426	0.2%	
Tempe Elementary District	3201	3.7%	3.4%
Connolly Middle School	864	2.8%	
Fees Middle School	838	6.1%	
Getz School	*	*	
Gililand Middle School	753	2.9%	
McKemy Middle School	786	2.5%	
Tempe Preparatory Academy	78	0.0%	0.0%
† Tempe Preparatory Academy	78	0.0%	
Tertulia: A Learning Community	60	15.0%	10.0%
† Tertulia: A Learning Community #2 (YMCA)	60	15.0%	
Thatcher Unified District	236	0.4%	0.4%
Thatcher Middle School	236	0.4%	
Tolleson Elementary District	319	0.6%	0.3%
Portirio H. Gonzales Elementary School	319	0.6%	
Toltec Elementary District	232	0.9%	0.0%

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
Toltec Elementary School	232	0.9%	
Tombstone Unified District	203	1.0%	1.0%
Huachuca City School	144	1.4%	
Walter J Meyer School	59	0.0%	
Topock Elementary District	53	0.0%	0.0%
Topock Elementary School	53	0.0%	
Triumphant Learning Center	18	0.0%	0.0%
† Triumphant Learning Center	18	0.0%	
Tuba City Unified District	509	3.5%	3.5%
Tuba City Alternative School	6	33.3%	
Tuba City Junior High School	509	3.1%	
Tucson Unified District	10061	1.8%	1.1%
Accommodation Middle School	39	7.7%	
Alice Vail Middle School	323	2.5%	
At Risk Teleteaching Middle School	14	7.1%	
Booth-Fickett Math/Science Magnet School	792	0.5%	
Carson Middle School	718	1.9%	
Doolen Middle School	770	2.9%	
Gridley Middle School	621	0.3%	
Hohokam Middle School	510	1.8%	
Homebound/Teleteaching	8	12.5%	
Ida Flood Dodge Traditional Middle Magnet School	279	0.0%	
Magee Middle School	817	0.0%	
Mansfeld Middle School	668	1.8%	
Mary Meredith K-12 School	23	4.3%	
Maxwell Middle School	479	2.1%	
Miles-Exploratory Learning Center	57	0.0%	
Naylor Middle School	712	0.7%	
Pistor Middle School	703	2.4%	
Roskruge Bilingual Magnet Middle School	257	0.0%	
Safford Engineering/Technology Magnet Middle School	413	0.2%	
Second Chance Middle School	31	0.0%	
Secrist Middle School	467	2.4%	
Southwest Alternative Middle School	24	16.7%	
Teenage Parent Program - TAPP	26	23.1%	
Townsend Middle School	508	1.4%	
Utterback Middle School	801	3.1%	
Valencia Middle School	337	2.4%	
Wakefield Middle School	247	2.4%	
Tucson Urban League, Inc.	90	56.7%	23.3%
† Tucson Urban League Academy	90	56.7%	
Twenty First Century Charter School, Inc.	85	3.5%	2.4%
† Bennett Academy, The	85	3.5%	
Union Elementary District	21	4.8%	4.8%
Union Elementary School	21	4.8%	
Vail Unified District	687	5.2%	1.5%
Mesquite Elementary School	37	2.7%	

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
Old Vail Middle School	650	5.4%	
Valentine Elementary District	18	0.0%	0.0%
Valentine Elementary School	18	0.0%	
Valley Academy, Inc.	104	0.0%	0.0%
† Valley Academy	104	0.0%	
Vernon Elementary District	25	0.0%	0.0%
Vernon Elementary School	25	0.0%	
Villa Montessori Charter School	49	0.0%	0.0%
† Villa Montessori - Phoenix	49	0.0%	
Washington Elementary District	6331	1.6%	1.5%
Abraham Lincoln Traditional School	57	0.0%	
Cholla Middle School	1067	3.0%	
Desert Foothills Middle School	1027	0.5%	
Mountain Sky Middle School	973	0.9%	
Palo Verde Middle School	1594	1.4%	
Royal Palm Middle School	1532	2.1%	
Sweetwater School	129	0.0%	
Wellton Elementary District	97	3.1%	3.1%
Wellton Elementary School	97	3.1%	
Wenden Elementary District	25	0.0%	0.0%
Wenden Elementary School	25	0.0%	
Whiteriver Unified District	431	0.9%	0.5%
Whiteriver Middle School	431	0.9%	
Wickenburg Unified District	306	1.6%	1.0%
Vulture Peak School	306	1.6%	
Wide Ruins Community School, Inc	10	0.0%	0.0%
† Wide Ruins Junior High School	10	0.0%	
Willcox Unified District	296	1.0%	1.0%
Willcox Middle School	297	1.0%	
Williams Unified District	126	0.0%	0.0%
Williams Elementary/Middle School	126	0.0%	
Wilson Elementary District	367	9.0%	9.0%
Wilson Elementary School	367	9.0%	
Window Rock Unified District	586	5.5%	5.5%
Tse Ho Tso Middle School	586	5.5%	
Winslow Unified District	534	5.1%	3.6%
Winslow Junior High School	534	5.1%	
Young Elementary District	12	0.0%	0.0%
Young Elementary School	12	0.0%	
Young Scholars Academy Charter School Corp.	10	0.0%	0.0%
† Young Scholars Academy	10	0.0%	
Yuma County Accommodation District	61	34.4%	31.1%
Ray Drysdale Middle School	61	34.4%	

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

District School	Elementary Enrollment	Grades 7-8 Dropout	Status Unknown Rate
Yuma Elementary District	2555	1.3%	1.2%
Castle Dome Middle School	553	1.1%	
Fourth Avenue Junior High School	722	2.6%	
Gila Vista Jr. High School	634	1.1%	
R Pete Woodard Jr. High School	700	0.3%	

APPENDICES

Appendix A: Why Are Arizona Dropout Rates Not Comparable To Those From Other States?

Appendix B: High School Cross-Reference.

Appendix C: Elementary School Cross-Reference.

APPENDIX A

WHY ARE ARIZONA DROPOUT RATES NOT COMPARABLE TO THOSE FROM OTHER STATES?

Consumers of information about dropouts are confronted with a variety of statistics from multiple sources. The purpose of the current paper is to outline how dropout rates are measured in Arizona, and to describe why comparisons between Arizona and other states are difficult to make.

Arizona Dropout Rate Definition

In Arizona, the collection of dropout rate data is mandated by the Arizona Legislature. The Arizona dropout rate includes all students who dropout out of school, either during the school year or during the preceding summer. The count of dropouts is assessed by comparing it to the total number of students who were enrolled at the end of the previous school year or at any point during the academic year in question. The ratio is described below, for a school's 1999-2000 dropout rate:

$$\frac{\text{Summer 1999 Dropouts} + \text{School Year 1999-2000 Dropouts}}{\text{Students Enrolled at the end of 1998-1999} + \text{Students Enrolled at any point during School Year 1999-2000}}$$

Conceptually, the same ratio is applied at each level of analysis, including dropout rates for school, district, county, and state levels. The actual formula that is applied varies slightly depending on the level of analysis to prevent redundancy at higher levels.

NCES Dropout Rate Definitions

The National Center for Education Statistics (NCES) is a division of the United States Department of Education and focuses on collection and analysis of data pertaining to education in the United States. Each year, NCES publishes statistics describing dropouts (Kaufman, et al., 2000). The three types of dropout statistics reported by NCES are described below, including the data source for each.

Status Dropout Rates: Current Population Survey

Each month, the U.S. Bureau of the Census gathers sample data about the United States population through the Current Population Survey (CPS). Information gathered through this instrument includes demographics and workforce participation for each region. In October of each year, an education supplement is attached to the CPS. Information gathered through this supplement allows NCES to assess, among other educational issues, the proportion of the population age 16 through 24 who have not completed a high school program, regardless of when, or where, they dropped out. This proportion, the *status dropout rate*, can be used to describe the cumulative nature of our nation's dropout problem, as well as the demand for education and training specific to the needs of these dropouts. Through sampling, data collected each year are useful in describing status dropout rates by region; NCES also uses three-year averages to describe status dropout rates for each state. However, state-level status dropout rates are less useful as school accountability measures. **While status dropout rates effectively estimate the number of dropouts in a state, because they do**

not take into account *where* respondents dropped out, they do not directly assess the performance of schools in that state -- especially in states such as Arizona where the population is rapidly growing. It seems reasonable to assume that those individuals contributing to population growth in Arizona did not attend school in Arizona.

Event Dropout Rates: Current Population Survey

Also collected on the CPS education supplement is information about whether respondents dropped out in the previous twelve months. Specifically, a ratio is formed: the numerator consists of individuals age 15 through 24 who were reported as enrolled in Grades 10, 11, or 12 in October of the previous year (in a public *or* private school), but have since left school. The denominator consists of *all* individuals who were reported as enrolled in Grades 10, 11, or 12 in October of the previous year. Because these event dropout rates share the CPS as a data source with status dropout rates, they also share some limitations: regional rates may be computed for each year, while state-level rates may be computed as a three-year average (and, district-and school-level rates may not be computed at all). Event dropout rates estimated by using CPS data more closely reflect how effective educators in a state are at preventing students from dropping out. However, the CPS event dropout rate does not separate those who dropped out in Arizona and remained in the state from those who dropped out elsewhere and have lived in Arizona for less than twelve months. So, for state-level event dropout rates, rather than relying exclusively on three-year averages of sample data, it may be considered more appropriate to look to counts of event dropout rates, reported by states to NCES via the Common Core of Data, described next.

Event Dropout Rates: Common Core of Data

Definition. The Common Core of Data (CCD) is an annual survey administered by NCES to state education agencies. In addition to other information requested on the CCD, states report event dropout rates based on counts of students who have dropped out of public school. NCES defines the CCD event dropout rate as described below, for a 1999-2000 dropout rate:

Students Enrolled at some point during the preceding 12 months, but are not enrolled by October 1, 2000, and did not transfer, die, or graduate

Students Enrolled on October 1, 1999

As a part of this definition, those students not accounted for on October 1 are regarded as dropouts. For 1999-2000 school year event dropout rates, the numerator includes those individuals who were enrolled on October 1, 1999 and/or at any point during the following 12 months, but who dropped out and failed to re-enroll before October 1, 2000. Also considered dropouts would be those who dropped out over the summer of 2000.

Deviations from the CCD definition. Researchers have examined states' practices in the reporting of event dropout rates (Winglee, et al., 2000). Forty-six states event dropout rates were examined for years 1993, 1994, and 1995. Researchers identified three main ways states' reporting of event dropout rates deviated from the definition established by NCES (and therefore, the definitions of other states). First, states vary by **the reporting calendar** employed; while NCES defines a reporting period that begins October of each year (i.e. the first day of school), in 1995, sixteen states'

(including Arizona's) reporting periods begin in June of each year (i.e. the last day of school). Next, states vary by their treatment of students who drop out of school over the summer; these students were enrolled at the end of the previous school year, but fail to re-enroll for school in the Fall, and are not transfer students, deceased, or graduates. The NCES event dropout rate definition regards **summer dropouts** as having dropped out from the grade and year for which they failed to return (as does Arizona). In 1995, five states report summer dropouts as having dropped out of the grade and year for which they were most recently enrolled (i.e. when the school year ended). Lastly, states vary by their treatment of GED program students. NCES regards students who leave school for the purpose of receiving their GED as dropouts (as does Arizona); In 1995, six states deviated from the NCES definition and excluded GED students from the numerator of their dropout rates.

As can be seen in Figure 1, most states deviate from the NCES event dropout rate definition in one of the three identified ways: reporting calendar, summer dropouts, and GED students. Still others differ in multiple ways. Taken as a whole, the data presented in Figure 1 indicate the extent of variation in reporting practices.

Effects of deviation from the CCD definition. In addition to identifying how states deviate in the reporting of event dropout rates, NCES has examined the impact of different reporting practices on the magnitude of rates (Winglee, et al., 2000). When compared to the NCES definition, using a reporting cycle that begins in June (such as that used in Arizona) has been shown to result in a statistically reliable over-reporting of dropouts. Similarly, the exclusion of GED students from a state's dropout numerator has been shown to result in consistently lower event dropout rates. NCES proposes a methodology for comparing state-reported event dropout rates. However, when research on the effects of different reporting practices are coupled with the data represented in Figure 1, it is clear that differences in reporting practices seriously impact direct, state-level event dropout rate comparisons.

Conclusion

Clearly, a wide variety of data are available to one who must answer the question, *What is Arizona's Dropout Rate?* Given a percentage, those who responsibly report dropout rates to the public must be careful to consider the data source, as well as precisely what is represented in the ratio. Failure to consider this (often overlooked) information likely leads to a confused, ill-informed public. Similarly, selection of an appropriate dropout measure is critical to an informed discussion about education policy and school accountability. Given the measures available, it is most appropriate to utilize the Arizona dropout rate for accountability purposes in Arizona; it takes into account the total number of students that a school had an opportunity to keep in school. The Arizona dropout rate serves as a better accountability measure than would a measure of the recent educational history of the current population (such as the CPS Status and Event Dropout Rates) or would a measure using October 1st enrollment as its denominator (such as the CCD Event Dropout Rate).

References

National Center for Education Statistics (2000). Education statistics quarterly. (NCES 2001-602). Washington, DC: Kaufman, P., et al.

National Center for Education Statistics (2000). A recommended approach to providing high school dropout and completion rates at the state level. (NCES 2000-305). Washington, DC: Winglee, M., et al.

Figure 1*
Reporting Practices of State Education Agencies

How States' Dropout Reporting Differed from the CCD Definition in 1995 (counts in parentheses):

	Alternate reporting calendar	(12)
	Alternate reporting calendar AND GED Students	(3)
	Alternate reporting calendar AND Summer dropouts	(1)
	GED Students	(2)
	Same as CCD definition	(23)
	Data not available	(6)
	Summer dropouts	(3)
	GED Students AND Summer dropouts	(1)

*Data Source: National Center for Education Statistics (2000). *A recommended approach to providing high school dropout and completion rates at the state level.* (NCES 2000-305). Washington, DC.: Winglee, M., et al.

APPENDIX B HIGH SCHOOL CROSS-REFERENCE

Having trouble locating a dropout rate for high school grades? Table 7 is arranged by district/charter holder (in alphabetical order). On the following pages, you can search for a school and determine under which district or charter holder it is listed (schools listed in alphabetical order).

For schools not listed here, no data was submitted.

To find the HIGH SCHOOL dropout rate for a school named _____ ,

A. C. E.
Academic Success Charter School
Academy of Tucson
Accelerated Learning Center (Phoenix)
Agua Fria Union High School - South Campus
Aha Macav High School
Ajo Elementary/Jr High/High School
Alchesay High School
Alhambra High School
Alternative Campus
Alternative Center For Education
Alternative Computerized Education (ACE) Charter High Sch
Alternative Program
American Heritage Academy
AmeriSchools Academy
AmeriSchools Academy
Amphitheater High School
Antelope Union High School
Apache Junction High School
Apache Trail High School
Apollo High School
Arcadia High School
Arizona Academy of Science and Technology
Arizona Agribusiness & Equine
Arizona Agribusiness & Equine #2
Arizona Call-a-Teen Center for Excellence
Arizona School for the Arts
Ash Fork High School
ASPC – Lewis
At Risk Teleteaching High School
Az-Tec High School
Aztec Middle College
Bagdad High School
Barry Goldwater High School
BASIS School
Baurau Learning Center – Mayer

look under the district/charter holder named _____ .

Marana Unified District
Peach Springs Unified District
Academy of Tucson, Inc.
Accelerated Learning Center
Agua Fria Union High School District
Higley Unified District
Ajo Unified District
Whiteriver Unified District
Phoenix Union High School District
Glendale Union High School District
Gilbert Unified District
Tucson Youth Development
Sunnyside Unified District
American Heritage Academy
Ideabanc, Inc.
Ideabanc, Inc.
Amphitheater Unified District
Antelope Union High School District
Apache Junction Unified District
Leona Group Arizona LLC, The
Glendale Union High School District
Scottsdale Unified District
Arizona Academy of Science and Technology, Inc.
Arizona Agribusiness & Equine Center, Inc.
Arizona Agribusiness & Equine Center, Inc.
Arizona Call-a-Teen Youth Resources, Inc.
Arizona School for the Arts
Ash Fork Joint Unified District
Adult Correction School
Tucson Unified District
Learn Center School, The
Tucson Unified District
Bagdad Unified District
Deer Valley Unified District
BASIS School, Inc.
Pitman Resources, LLC

To find the **HIGH SCHOOL dropout rate for a school named _____** ,

Benson Union High School
Bisbee High School
Blue Ridge High School
Bostrom Alternative Center
Boulder Canyon Learning Center
Bowie High School
Bradshaw Mountain High School
Brimhall Junior High School
Buckeye Union High School
Buena High School
Cactus High School
Cactus Shadows High School/PSH
Cadet School
Camelback High School
Camp Verde High School
Canyon del Oro High School
Career Pathways Academy
Carl Hayden High School
Carmel Community Arts and Technology
Carson Junior High School
Catalina Foothills High School
Catalina High Magnet School
Centennial High School
Center for Academic Success #1, The
Center for Academic Success #2, The
Central High School
Cesar Chavez High School
Chandler High School
Chaparral High School
Chinle High School
Chino Valley High School
Cholla High Magnet School
Christown Academy
Cibola High School
Classical Kids Academy
Clifton High School
Coconino High School
Colorado City High School
Colorado River Alternative School
Community High School
Compadre High School
Coolidge High School
Coolidge High School Success Center
Corona Del Sol High School
Coronado High School
Cortez High School
Crittenton Youth Academy
Dan Hinton Accommodation School
Deer Valley High School
Desert Eagle Secondary School
Desert Hills High School
Desert Mountain High School
Desert Pointe High School

look under the **district/charter holder named _____** .

Benson Union High School District
Bisbee Unified District
Blue Ridge Unified District
Phoenix Union High School District
Mesa Unified District
Bowie Unified District
Humboldt Unified District
Mesa Unified District
Buckeye Union High School District
Sierra Vista Unified District
Peoria Unified District
Cave Creek Unified District
Esperanza Accommodation District
Phoenix Union High School District
Camp Verde Unified District
Amphitheater Unified District
Career Pathways Academy
Phoenix Union High School District
Carmel Community, Inc.
Mesa Unified District
Catalina Foothills Unified District
Tucson Unified District
Peoria Unified District
Cochise Private Industry Council
Cochise Private Industry Council
Phoenix Union High School District
Phoenix Union High School District
Chandler Unified District
Scottsdale Unified District
Chinle Unified District
Chino Valley Unified District
Tucson Unified District
Glendale Union High School District
Yuma Union High School District
Classical Kids Academy
Clifton Unified District
Flagstaff Unified District
Colorado City Unified District
Colorado River Union High School District
Lake Havasu Unified District
Tempe Union High School District
Coolidge Unified District
Coolidge Unified District
Tempe Union High School District
Scottsdale Unified District
Glendale Union High School District
Florence Crittenton Services of Arizona, Inc.
Graham County Special Services
Deer Valley Unified District
Salt River Pima-Maricopa Indian Community Schs
Leona Group Arizona LLC, The
Scottsdale Unified District
General Health Corp. dba Arizona Youth Assoc.

To find the **HIGH SCHOOL** dropout
rate for a school named _____ ,

Desert Springs Scholastic Institute
Desert Technology High School
Desert View High School
Desert Vista High School
Desiderata
Destiny School
Discovery High School
Dobson High School
Douglas Dept of Corrections
Douglas East Campus
Downtown Arts Academy
Duncan High School
Dysart High School
Eagles Aerie School
East Valley Academy
Eastpointe High School
Ecotech Agricultural Charter School
Edge Charter School - Child and Family Resources
Edge Charter School - Himmel Park
Edge Charter School - Pascua Yaqui
Edge Charter School - Sahuarita
Educational Opportunity Center
El Dorado High School
El Hogar de la Paz
Emily Gray Junior High School
Esperanza Academy
Esperanza Academy Accomodation School
Estrella High School
Excalibur Charter School
Excel Education Centers, Inc. - Chino Valley
Excel Education Centers, Inc. - Cottonwood
Excel Education Centers, Inc. - Flagstaff
Excel Education Centers, Inc. - Prescott
Excel Education Centers, Inc. - Prescott Valley
Excel Education Centers, Inc. - San Carlos
Excel Education Centers, Inc. - Williams
Eyman Dept of Corrections
Flagstaff Arts and Leadership Academy
Flagstaff High School
Florence Dept of Corrections
Florence High School
Florence West Dept of Corrections
Flowing Wells High School
Foothills Academy
Fort Thomas High School
Fountain Hills High School
Fredonia High School
Fremont Junior High School
Ganado High School
Gateway Community High School
Genesis Academy
Gila Bend High School
Gilbert Night School

look under the district/charter holder
named _____ .

Higley Unified District
Higley Unified District
Sunnyside Unified District
Tempe Union High School District
Phoenix Union High School District
Snowflake Unified District
Paradise Valley Unified District
Mesa Unified District
Adult Correction School
Douglas Unified District
Global Education Foundation
Duncan Unified District
Dysart Unified District
Eagles Aerie Schools
Mesa Unified District
Peach Springs Unified District
Ecotech Agricultural Charter School
EDGE School Inc., The
EDGE School Inc., The
EDGE School Inc., The
EDGE School Inc., The
Yuma Private Industry Council, Inc.
Leona Group Arizona LLC, The
Amphitheater Unified District
Tanque Verde Unified District
Esperanza Accommodation District
Esperanza Accommodation District
Leona Group Arizona LLC, The
Higley Unified District
Excel Education Centers, Inc.
Excel Education Centers, Inc.
Excel Education Centers, Inc.
Excel Education Centers, Inc.
Excel Education Centers, Inc.
Excel Education Centers, Inc.
Excel Education Centers, Inc.
Excel Education Centers, Inc.
Adult Correction School
Flagstaff Arts and Leadership Academy
Flagstaff Unified District
Adult Correction School
Florence Unified School District
Adult Correction School
Flowing Wells Unified District
Foothills Academy
Ft. Thomas Unified District
Fountain Hills Unified District
Fredonia-Moccasin Unified District
Mesa Unified District
Ganado Unified District
Gateway Community High School
Genesis Academy
Gila Bend Unified District
Gilbert Unified District

**To find the HIGH SCHOOL dropout
rate for a school named _____ ,**

Glendale High School
Globe High School
Gold Mountain High School
Grand Canyon College Preparatory Charter School
Grand Canyon High School
Great American Academy - Baurau Learning Center
Greenway High School
Greyhills Academy High School
Ha:san Preparatory & Leadership Charter School
Hamilton High School
Hayden High School
Hendrix Junior High School
Heritage Academy
Holbrook High School
Homebound
Homebound
Homebound/Teleteaching
Hopi Jr/Sr High School
Horizon Community Learning Center
Horizon High School
Howenstine High School
Humanities & Sciences Institute
Independence High School
Inscape Alternative
Intelli-School - Glendale
Intelli-School - Main
Intelli-School - Metro Center
Intelli-School - Paradise Valley
International Commerce Institute
International Commerce Institute - Tsaile
International Studies Academy
Ironwood High School
Joseph City Jr/Sr High School
Juniper Canyon Alternative School
Kachina Country Day Sch #2 (Kachina Sch for Arts & Sci)
Kingman High School - North
Kingman High School - South
Kino Junior High School
Kofa High School
Lake Havasu Charter School
Lake Havasu High School
Life School College Preparatory - Downtown
Life School College Preparatory - Gila Valley
Life School College Preparatory - Power Rd.
Life School College Preparatory - Show Low
Life School College Preparatory - St. Johns
Los Milagros Academy
LS Benchmark
LS Legends
Luz Academy of Tucson
Marana AZ Dept of Corrections

**look under the district/charter holder
named _____ .**

Glendale Union High School District
Globe Unified District
Leona Group Arizona LLC, The
Global Renaissance Academy of Distinguished Ed
Grand Canyon Unified District
Pitman Resources, LLC
Glendale Union High School District
Tuba City High School Board, Inc.
Ha:san Preparatory & Leadership Charter Sch, Inc.
Chandler Unified District
Hayden-Winkelman Unified District
Mesa Unified District
Heritage Academy, Inc.
Holbrook Unified District
Mesa Unified District
Phoenix Union High School District
Tucson Unified District
Hopi Jr/Sr High School
Horizon Charter School Corp.
Paradise Valley Unified District
Tucson Unified District
Humanities & Sciences Institute, Inc.
Glendale Union High School District
Flowing Wells Unified District
Intelli-School, Inc.
Intelli-School, Inc.
Intelli-School, Inc.
Intelli-School, Inc.
Humanities and Sciences Academy of the U.S., Inc.
Humanities and Sciences Academy of the U.S., Inc.
International Studies Academy
Peoria Unified District
Joseph City Unified District
Sedona-Oak Creek Joint Unified District
Kachina Country Day School
Mohave Union High School District
Mohave Union High School District
Mesa Unified District
Yuma Union High School District
Lake Havasu Charter School, Inc.
Lake Havasu Unified District
Higley Unified District
Higley Unified District
Higley Unified District
Higley Unified District
Higley Unified District
Higley Unified District
Espiritu Community Development Corp.
Higley Unified District
Higley Unified District
Luz Social Services, Inc.
Adult Correction School

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

To find the HIGH SCHOOL dropout
rate for a school named _____ ,

Marana High School
Marcos De Niza High School
Maricopa High School
Mary Meredith K-12 School
Maryvale High School
Maya High School
Mayer Junior/Senior High School
McClintock High School
Mesa Distance Learning Program
Mesa High School
Mesa Junior High School
Mesa Vista High School
Metro Tech Vocational Institute of Phoenix
Metropolitan Arts Institute
Mexicayotl Charter School
Miami Jr/Sr High School
Millennium High School
Mingus Mountain Academy
Mingus Union High School
Mogollon High School
Mohave High School
Montessori Education Centre Charter School - Mesa
Monument Valley High School
Moon Valley High School
Morenci Junior/Senior High School
Mountain Pointe High School
Mountain Ridge High School
Mountain Rose Academy
Mountain View High School
Mountain View High School
Mt Graham High School
Multi Educational Learning Center
New School for the Arts
New Visions Academy
New Visions Academy
New West School
New World Educational Center Charter School
NFL YET Academy
Nogales High School
North Canyon High School
North High School
Northern AZ Academy for Career Dev. - Florence
Northern AZ Academy for Career Dev. - Show Low
Northern AZ Academy for Career Dev. - Springerville
Northern AZ Academy for Career Dev. - Taylor
Northern AZ Academy for Career Dev. - Winslow
Northland Preparatory Academy
Ocotillo High School
Ombudsman Learning Center
Ombudsman Learning Center
Ombudsman Learning Center
Omega Academy
Omega Academy

look under the district/charter holder
named _____ .

Marana Unified District
Tempe Union High School District
Maricopa Unified School District
Tucson Unified District
Phoenix Union High School District
Leona Group Arizona LLC, The
Mayer Unified District
Tempe Union High School District
Mesa Unified District
Mesa Unified District
Mesa Unified District
Mesa Unified District
Phoenix Union High School District
Higley Unified District
Mexicayotl Academy, Inc.
Miami Unified District
Agua Fria Union High School District
Mingus Mountain Estate Residential Center, Inc.
Mingus Union High School District
Heber-Overgaard Unified District
Colorado River Union High School District
Montessori Education Centre Charter School
Kayenta Unified District
Glendale Union High School District
Morenci Unified District
Tempe Union High School District
Deer Valley Unified District
Mountain Rose Academy, Inc.
Mesa Unified District
Marana Unified District
Safford Unified District
Sunnyside Unified District
New School for the Arts
Snowflake Unified District
Snowflake Unified District
New West Charter School, Inc.
Higley Unified District
Espiritu Community Development Corp.
Nogales Unified District
Paradise Valley Unified District
Phoenix Union High School District
Northern AZ Academy for Career Dvlpmnt, Inc.
Northern AZ Academy for Career Dvlpmnt, Inc.
Northern AZ Academy for Career Dvlpmnt, Inc.
Northern AZ Academy for Career Dvlpmnt, Inc.
Northern AZ Academy for Career Dvlpmnt, Inc.
Northern AZ Academy for Career Dvlpmnt, Inc.
Northland Preparatory Academy
Leona Group Arizona, LLC, The
Ombudsman Educational Services, Ltd.
Ombudsman Educational Services, Ltd.
Ombudsman Educational Services, Ltd.
Omega Academy, Inc.
Omega Academy, Inc.

**To find the HIGH SCHOOL dropout
rate for a school named _____ ,**

Opportunity Alternative
PACE Alternative
Page High School
Palo Verde High Magnet School
Paradise Valley High School
Parker High School
Pass School
Patagonia Union High School
Pathways Charter High
Pathways Learning Center
Payson Center for Success
Payson High School
Peach Springs School
Peoria Accelerated High School
Peoria High School
Perryville Dept of Corrections
Phoenix Dept of Corrections
Phoenix School of Academic Excellence
Phoenix West Dept of Corrections
Pima Jr/Sr High School
Pimeria Alta High School
Pinnacle High School - Casa Grande
Pinnacle High School - Mesa
Pinnacle High School - Tempe
Pinon High School
Polaris High School
Poston Junior High School
Powell Junior High School
Power Learning Center
PPEP TEC - Alice S. Paul Learning Center
PPEP TEC - Celestino Fernandez Learning Center
PPEP TEC - Cesar Chavez Learning Center
PPEP TEC - Colin L. Powell Learning Center
PPEP TEC - Coy Payne Learning Center
PPEP TEC - Eugene Lopez Learning Center
PPEP TEC - Jan Olson Learning Center
PPEP TEC - John David Arnold Learning Center
PPEP TEC - Jose Yepez Learning Center
PPEP TEC - Lito' Pena Learning Center
PPEP TEC - Manuel Borjorquez Learning Center
PPEP TEC - Raul H. Castro Learning Center
PPEP TEC - Victor Soltero Learning Center
PPEP TEC - William Brown Learning Center
Precision Academy
Precision Academy System Charter School
Prescott High School
Project More
Project New Start
Project Pass
Pueblo High Magnet School
Queen Creek High School

**look under the district/charter holder
named _____ .**

Flowing Wells Unified District
Tucson Unified District
Page Unified District
Tucson Unified District
Paradise Valley Unified District
Parker Unified School District
Mohave Union High School District
Patagonia Union High School District
Higley Unified District
Chandler Unified District
Payson Unified District
Payson Unified District
Peach Springs Unified District
Leona Group Arizona, LLC, The
Peoria Unified District
Adult Correction School
Adult Correction School
Phoenix School of Academic Excellence, The
Adult Correction School
Pima Unified District
Pimeria Alta, Inc.
Arizona Career Academy
Arizona Career Academy
Arizona Career Academy
Pinon Unified District
Paradise Valley Unified District
Mesa Unified District
Mesa Unified District
Mesa Unified District
PPEP & Affiliates
PPEP & Affiliates
PPEP & Affiliates
PPEP & Affiliates
PPEP & Affiliates
PPEP & Affiliates
PPEP & Affiliates
PPEP & Affiliates
PPEP & Affiliates
PPEP & Affiliates
PPEP & Affiliates
PPEP & Affiliates
PPEP & Affiliates
PPEP & Affiliates
PPEP & Affiliates
Higley Unified District
Higley Unified District
Prescott Unified District
Tucson Unified District
Flagstaff Unified District
Tucson Unified District
Tucson Unified District
Queen Creek Unified District

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

**To find the HIGH SCHOOL dropout
rate for a school named _____ ,**

Ray Drysdale High School
Ray High School
Red Mesa High School
Red Mountain High School
Renaissance Academy - San Juan Campus
Renaissance Academy - Anasazi Campus
Renaissance Academy - Heber/Overgaard Campus
Rhodes Junior High School
Rillito Center
Rincon High School
Rio Rico High School
River Valley High School
Roadrunner School
S H A R P
Sabino High School
Safford Dept of Corrections
Safford High School
Saguaro High School
Sahuarita High School
Sahuaro High School
Salome High School
San Carlos High School
San Joaquin Alternative School
San Manuel High School
San Simon School
Santa Cruz Alternative High School
Santa Cruz Valley Union High School
Santa Rita High School
Scholars Academy, The
School for the Advancement of Gifted Ed (S.A.G.E.)
Schools That Work #126 - Academy of Technology
Second Chance High School
Secure Care
SEES Charter School
Self Advancement School
Seligman High School
Sequoia Choice Schools
Sequoia Choice Schools
Sequoia School
Shadow Mountain High School
Shadow Ridge
Shepherd Junior High School
Shonto Preparatory Technology High School
Show Low High School
Sierra Summit Achievement School
Sinagua High School
Skyline High School
Snowflake High School
Sonoran Desert School
South Mountain High School
Southwest Alternative High School
Special Education Tuition (Headstart/Preschool)
St. David High School

**look under the district/charter holder
named _____ .**

Yuma County Accommodation District
Ray Unified District
Red Mesa Unified District
Mesa Unified District
Renaissance Educational Consortium, Inc.
Renaissance Educational Consortium, Inc.
Renaissance Educational Consortium, Inc.
Mesa Unified District
Amphitheater Unified District
Tucson Unified District
Santa Cruz Valley Unified District
Colorado River Union High School District
Paradise Valley Unified District
Mesa Unified District
Tucson Unified District
Adult Correction School
Safford Unified District
Scottsdale Unified District
Sahuarita Unified District
Tucson Unified District
Bicentennial Union High School District
San Carlos Unified District
Amphitheater Unified District
Mammoth-San Manuel Unified District
San Simon Unified District
Nogales Unified District
Santa Cruz Valley Union High School District
Tucson Unified District
E.Q. Scholars, Inc.
S.A.G.E. (Sch for the Advancement of Gifted Ed)
Snowflake Unified District
Tucson Unified District
Esperanza Accommodation District
Peach Springs Unified District
Pima Accommodation District
Seligman Unified District
Sequoia Choice, LLP
Sequoia Choice, LLP
Higley Unified District
Paradise Valley Unified District
Peach Springs Unified District
Mesa Unified District
Shonto Governing Board of Education, Inc.
Show Low Unified District
Higley Unified District
Flagstaff Unified District
Mesa Unified District
Snowflake Unified District
Sonoran Desert School
Phoenix Union High School District
Tucson Unified District
Mesa Unified District
St David Unified District

To find the HIGH SCHOOL dropout
rate for a school named _____ ,

St. Johns High Schools
Stapley Junior High School
Summit High School
Sun Valley High School
Sundown High School
Sunnyside High School
Sunnyslope High School
Sunrise Mountain High School
Superior High School
TAPP
Taylor Junior High School
Teenage Parent Program - TAPP
Telesis Center for Learning
Tempe Accelerated High School
Tempe High School
Tempe Preparatory Academy
Thatcher High School
Thunderbird High School
Tolleson Union High School
Tombstone High School
Trevor Browne High School
Tri-City Prep High School
Tuba City Alternative School
Tuba City High School
Tucson Accelerated High School
Tucson AZ Dept of Corrections
Tucson Magnet High School
Tucson Preparatory School
Tucson Urban League Academy
Tucson Urban League Academy
Turquoise Dawn Alternative
University High School
Vail Charter High School
Valley Academy
Valley High School
Valley Union High School
Victory High School - West Campus
Village, The: HS for Pregnant & Parenting Teens
Vision Charter School
Vista Alternative School
Washington High School
West Phoenix High School
Westland School
Westview High School
Westwind Academy
Westwood High School
White Mountain Institute
Wickenburg Alternative High School
Wickenburg High School
Willcox High School
Williams High School

look under the district/charter holder
named _____ .

St Johns Unified District
Mesa Unified District
Leona Group Arizona, LLC, The
Leona Group Arizona, LLC, The
Mesa Unified District
Sunnyside Unified District
Glendale Union High School District
Peoria Unified District
Superior Unified District
Mesa Unified District
Mesa Unified District
Tucson Unified District
Peach Springs Unified District
Leona Group Arizona, LLC, The
Tempe Union High School District
Tempe Preparatory Academy
Thatcher Unified District
Glendale Union High School District
Tolleson Union High School District
Tombstone Unified District
Phoenix Union High School District
Mary Ellen Halvorson Educational Foundation
Tuba City Unified District
Tuba City Unified District
Leona Group Arizona, LLC, The
Adult Correction School
Tucson Unified District
Tucson Preparatory School
Tucson Urban League, Inc.
Tucson Urban League, Inc.
Chinle Unified District
Tucson Unified District
Vail Unified District
Valley Academy, Inc.
Sanders Unified District
Valley Union High School District
Victory High School, Inc.
Phoenix Birthing Project dba The Village HS
Vision Charter Schools, Inc.
Yuma Union High School District
Glendale Union High School District
Leona Group Arizona, LLC, The
Higley Unified District
Tolleson Union High School District
Westwind Academy
Mesa Unified District
Show Low Unified District
Wickenburg Unified District
Wickenburg Unified District
Willcox Unified District
Williams Unified District

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

**To find the HIGH SCHOOL dropout
rate for a school named _____ ,**

Wilson High School
Window Rock High School
Winslow Dept of Corrections
Winslow High School
Young Teaching High School
Yuma AZ Dept of Corrections
Yuma County Accommodation School - Adult Detention
Yuma High School

**look under the district/charter holder
named _____ .**

Wilson Charter High School
Window Rock Unified District
Adult Correction School
Winslow Unified District
Young Elementary District
Adult Correction School
Yuma County Accommodation District
Yuma Union High School District

APPENDIX C ELEMENTARY SCHOOL CROSS-REFERENCE

Having trouble locating a dropout rate for elementary grades? Table 8 is arranged by district/charter holder (in alphabetical order). On the following pages, you can search for a school and determine under which district or charter holder it is listed (schools listed in alphabetical order).

For schools not listed here, no data was submitted.

To find the ELEMENTARY dropout rate for a school named _____ ,

A. C. E.

Abraham Lincoln Traditional School
Academic Success Charter School
Academy of Excellence
Acclaim Charter School
Accommodation Middle School
Aguila Elementary School
Ajo Elementary/Jr High/High School
Alfred F. Garcia School
Alhambra Traditional School
Alice Vail Middle School
Alpine Elementary School
Alta Loma School
Altar Valley Middle School
Alternative Center for Education
Alternative Education Center
Alternative Program
American Heritage Academy
AmeriSchools Academy
AmeriSchools Academy
Amphitheater Middle School
Andalucia Middle School
Anthem School
Apache Elementary School
Apache Middle School
Apollo Middle School
Arcadia Neighborhood Learning Center
Arizona Academy of Science and Technology
Arizona Montessori Charter School - Prescott Valley
Arizona School for the Arts
Arlington Elementary School
Arthur M Hamilton School
Ash Creek Elementary School
Ash Fork Middle School
At Risk Teleteaching Middle School
Avondale Middle School
Balsz School
Barcelona Middle School
BASIS School
Baurau Learning Center – Mayer
Beaver Creek School

look under the district/charter holder named _____ .

Marana Unified District
Washington Elementary District
Peach Springs Unified District
Academy of Excellence, Inc.
Acclaim Charter School
Tucson Unified District
Aguila Elementary District
Ajo Unified District
Murphy Elementary District
Alhambra Elementary District
Tucson Unified District
Alpine Elementary District
Peoria Unified District
Altar Valley Elementary District
Phoenix Elementary District
Paradise Valley Unified District
Sunnyside Unified District
American Heritage Academy
Ideabanc, Inc.
Ideabanc, Inc.
Amphitheater Unified District
Alhambra Elementary District
Deer Valley Unified District
Peoria Unified District
Sierra Vista Unified District
Sunnyside Unified District
Scottsdale Unified District
Arizona Academy of Science and Technology, Inc.
Arizona Montessori Charter Schools
Arizona School for the Arts
Arlington Elementary District
Murphy Elementary District
Ash Creek Elementary District
Ash Fork Joint Unified District
Tucson Unified District
Avondale Elementary District
Balsz Elementary District
Alhambra Elementary District
BASIS School, Inc.
Pitman Resources, LLC
Beaver Creek Elementary District

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

To find the **ELEMENTARY dropout rate for a school named _____**,

Beaver Dam Elementary School
Benjamin Franklin Charter School - Queen Creek
Bennett Academy, The
Benson Middle School
Blue Ridge Jr. High School
Bogle Junior High School
Bonita Elementary School
Booth-Fickett Math/Science Magnet School
Bouse Elementary School
Bowie Elementary School
Bradshaw Mountain Middle School
Bridgeway Alternative School (BAS)
Bright Beginnings School #1
Brimhall Junior High School
Brooks Academy
Buckeye Elementary School
Bullhead City Jr. High School
C.J. Jorgensen School
C.O. Greenfield School
C.I. Wilson Academy
Calabasas Middle School
Camp Verde Middle School
Canon Middle School
Canyon Elementary School
Carden Academy
Carden of Tucson
Carmel Community Arts and Technology
Carmel Community Arts and Technology
Carson Junior High School
Carson Middle School
Casa Blanca Middle School
Casa Grande Junior High School
Castle Dome Middle School
Catalina Ventura School
Centennial Middle School
Center for Educational Excellence
Cesar E. Chavez Community School
Challenge Charter School
Challenger Middle School
Challenger Middle School
Chaparral Middle School
Cheyenne Elementary School
Chinle Junior High School
Cholla Middle School
Clarkdale-Jerome Elementary School
Classical Kids Academy
Cloves C. Campbell Sr Elementary School
Cochise Elementary School
Cocopah Middle School
Colonel Smith Middle School
Colorado City Jr. High School

look under the district/charter holder named _____.

Littlefield Elementary District
Benjamin Franklin Charter School
Twenty First Century Charter School, Inc.
Benson Elementary District
Blue Ridge Unified District
Chandler Unified District
Bonita Elementary District
Tucson Unified District
Bouse Elementary District
Bowie Unified District
Humboldt Unified District
Higley Unified District
Bright Beginnings School, Inc.
Mesa Unified District
Roosevelt Elementary District
Buckeye Elementary District
Bullhead City Elementary District
Roosevelt Elementary District
Roosevelt Elementary District
C.I. Wilson Academy
Santa Cruz Valley Unified District
Camp Verde Unified District
Canon Elementary District
Peoria Unified District
Higley Unified District
Higley Unified District
Carmel Community, Inc.
Carmel Community, Inc.
Mesa Unified District
Tucson Unified District
Casa Blanca Middle School
Casa Grande Elementary District
Yuma Elementary District
Alhambra Elementary District
Crane Elementary District
Allen-Cochran Enterprises, Inc.
Roosevelt Elementary District
Challenge School, Inc.
Glendale Elementary District
Sunnyside Unified District
Sunnyside Unified District
Peoria Unified District
Chinle Unified District
Washington Elementary District
Clarkdale-Jerome Elementary District
Classical Kids Academy
Roosevelt Elementary District
Cochise Elementary District
Scottsdale Unified District
Ft Huachuca Accommodation District
Colorado City Unified District

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

**To find the ELEMENTARY dropout
rate for a school named _____ ,**

Concho Elementary School
Connolly Middle School
Continental Elementary School
Copper Canyon Academy
Copper King Elementary
Copperwood School
Cordova Middle School
Coronado Elementary School
Coronado High School
Coronado K-8 School
Cotton Boll School
Cottonwood Middle School
Crane Middle School
Creighton Elementary School
Crittenton Youth Academy
Crown King Elementary School
D.W. Higgins Institute
Dateland Elementary School
David C. Lincoln School
David Crockett School
Davis Education Center
Daytona Middle School
Deer Valley Middle School
Desert Arroyo Middle School
Desert Eagle Secondary School
Desert Foothills Middle School
Desert Harbor Elementary School
Desert Horizon Elementary School
Desert Mirage Elementary School
Desert Mountain High School
Desert Mountain Middle School
Desert Palms School
Desert Sands Middle School
Desert Shadows Middle School
Desert Shadows Middle School
Desert Shadows Middle School
Desert Sky Middle School
Desert Springs Academy
Desert Springs Scholastic Institute
Desert Valley Elementary School
Destiny School
Discovery Middle School
Discovery Plus Academy
Discovery School
Dobson Academy, The - A Ball Charter School
Doolen Middle School
Douglas Middle School
Downtown Arts Academy
Duncan Elementary School
Dysart Elementary School
E.A.G.L.E. Academy
Eagles Aerie School
East Valley Academy

**look under the district/charter holder
named _____ .**

Concho Elementary District
Tempe Elementary District
Continental Elementary District
General Health Corp. dba Arizona Youth Associates
Pendergast Elementary District
Peoria Unified District
Alhambra Elementary District
Palominas Elementary District
Scottsdale Unified District
Amphitheater Unified District
Peoria Unified District
Cottonwood-Oak Creek Elementary District
Crane Elementary District
Creighton Elementary District
Florence Crittenton Services of Arizona, Inc.
Crown King Elementary District
D.W. Higgins Institute
Hyder Elementary District
Bagdad Unified District
Balsz Elementary District
Davis Education Center
Lake Havasu Unified District
Deer Valley Unified District
Cave Creek Unified District
Salt River Pima-Maricopa Indian Community Schools
Washington Elementary District
Peoria Unified District
Pendergast Elementary District
Pendergast Elementary District
Scottsdale Unified District
Deer Valley Unified District
Peoria Unified District
Cartwright Elementary District
Paradise Valley Unified District
Apache Junction Unified District
Nogales Unified District
Deer Valley Unified District
Desert Springs Academy
Higley Unified District
Peoria Unified District
Snowflake Unified District
Paradise Valley Unified District
Discovery Plus Academy
Glendale Elementary District
Ball Charter School
Tucson Unified District
Douglas Unified District
Global Education Foundation
Duncan Unified District
Dysart Unified District
Higley Unified District
Eagles Aerie Schools
East Valley Academy

**To find the ELEMENTARY dropout
rate for a school named _____ ,**

Ecotech Agricultural Charter School
Ed & Verma Pastor Elementary School
EduPreneurship Student Center (ESC) Scottsdale
Ehrenberg Elementary School
El Hogar de la Paz
El Mirage School
Elfrida Elementary School
Elgin Elementary School
Eloy Junior High School
Emily Gray Junior High School
Enterprise Academy
Escuela Azteca
Esperero Canyon Middle School
Estrella Middle School
Estrella Mountain Elementary School
Excalibur Charter School
Excel Education Centers, Inc. - Chino Valley
Excel Education Centers, Inc. - Cottonwood
Excel Education Centers, Inc. - Flagstaff
Excel Education Centers, Inc. - Prescott
Excel Education Centers, Inc. - Prescott Valley
Excel Education Centers, Inc. - San Carlos
Excel Education Centers, Inc. - Williams
Explorer Middle School
Fees Middle School
Flagstaff Junior Academy
Flagstaff Middle School
Florence Middle School
Flowing Wells Junior High School
Foothills Academy
Foothills Elementary School
Fort Thomas Elementary School
Fountain Hills Charter School
Fountain Hills Middle School
Fourth Avenue Junior High School
Fox Creek Jr. High School
Frank Borman Middle School
Franklin Northeast School
Franklin West Elementary
Fredonia Elementary School
Fremont Junior High School
Friendly House Academia del Pueblo Elem
Frontier Elementary
Future Dvlpmnt Educational & Performing Arts Academy
Ganado Middle School
Garden Lakes Elementary School
Gardner Middle School
Gateway School
Getz School
Gila Bend Elementary
Gila Vista Jr. High School

**Look under the district/charter holder named
_____ .**

Ecotech Agricultural Charter School
Roosevelt Elementary District
EduPreneurship, Inc.
Quartzsite Elementary District
Amphitheater Unified District
Dysart Unified District
Elfrida Elementary District
Sonoita Elementary District
Eloy Elementary District
Tanque Verde Unified District
Enterprise Academy
Isaac Elementary District
Catalina Foothills Unified District
Cartwright Elementary District
Liberty Elementary District
Higley Unified District
Excel Education Centers, Inc.
Excel Education Centers, Inc.
Excel Education Centers, Inc.
Excel Education Centers, Inc.
Excel Education Centers, Inc.
Excel Education Centers, Inc.
Excel Education Centers, Inc.
Excel Education Centers, Inc.
Paradise Valley Unified District
Tempe Elementary District
Flagstaff Junior Academy
Flagstaff Unified District
Florence Unified School District
Flowing Wells Unified District
Foothills Academy
Peoria Unified District
Ft Thomas Unified District
Fountain Hills Charter School
Fountain Hills Unified District
Yuma Elementary District
Bullhead City Elementary District
Cartwright Elementary District
Mesa Unified District
Mesa Unified District
Fredonia-Moccasin Unified District
Mesa Unified District
Friendly House, Inc.
Peoria Unified District
Future Dvlpmnt Educational & Performing Arts Academy
Ganado Unified District
Pendergast Elementary District
Mammoth-San Manuel Unified District
Creighton Elementary District
Tempe Elementary District
Gila Bend Unified District
Yuma Elementary District

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

**To find the ELEMENTARY dropout
rate for a school named _____ ,**

Gililand Middle School
Glassford Hill Middle School
Glendale American School
Glendale Landmark Middle School
Globe Junior High School
Gold Mountain Middle School
Granada East School
Grand Canyon College Preparatory Charter School
Grand Canyon Elementary
Granite Mountain Middle School
Great American Academy - Baurau Learning Center
Greenway Middle School
Gridley Middle School
Griffith Elementary School
Hearn Academy, The - A Ball Charter School
Hendrix Junior High School
Heritage Academy
Heritage Middle School
Heritage School
Hermosa Montessori Charter
Highland Jr. High School
Highland Lakes School
Higley Elementary School
Hillcrest Middle School
Hillside Elementary School
Hohokam Middle School
Holbrook Junior High School
Homebound
Homebound
Homebound/Teleteaching
Hopi Jr/Sr High School
Horizon Community Learning Center
Hotevilla-Bacavi Community School
Huachuca City School
Ida Flood Dodge Traditional Middle Magnet School
Ignacio Conchos School
Inscape Alternative
International Studies Academy
Ira A Murphy School
Isaac E Imes School
Isaac Middle School
J. O. Combs Elementary School
Jack L Kuban Elementary School
Jeddito School
John M Andersen Jr. High School
John R Davis School
Joseph City Jr/Sr High School
JWJ Academy - Boys & Girls Club Campus
JWJ Academy - Hope Campus
Kachina Country Day Sch #2 (Kachina School for Arts & Sci)
Kachina School
Kayenta Middle School
Kin Dah Lichi'i Olta' Charter School

**look under the district/charter holder
named _____ .**

Tempe Elementary District
Humboldt Unified District
Glendale Elementary District
Glendale Elementary District
Globe Unified District
Leona Primary Academies LLC, The
Alhambra Elementary District
Global Renaissance Academy of Distinguished Education
Grand Canyon Unified District
Prescott Unified District
Pitman Resources, LLC
Paradise Valley Unified District
Tucson Unified District
Balsz Elementary District
Ball Charter School
Mesa Unified District
Heritage Academy, Inc.
Chino Valley Unified District
Peoria Unified District
Hermosa Montessori Charter
Gilbert Unified District
Deer Valley Unified District
Higley Unified District
Deer Valley Unified District
Hillside Elementary District
Tucson Unified District
Holbrook Unified District
Mesa Unified District
Roosevelt Elementary District
Tucson Unified District
Hopi Jr/Sr High School
Horizon Charter School Corp.
Cedar Unified District
Tombstone Unified District
Tucson Unified District
Roosevelt Elementary District
Flowing Wells Unified District
International Studies Academy
Peoria Unified District
Glendale Elementary District
Isaac Elementary District
J. O. Combs Elementary District
Murphy Elementary District
Cedar Unified District
Chandler Unified District
Roosevelt Elementary District
Joseph City Unified District
East Valley Family & Youth Support Centers
East Valley Family & Youth Support Centers
Kachina Country Day School
Peoria Unified District
Kayenta Unified District
Peach Springs Unified District

To find the **ELEMENTARY** dropout
rate for a school named _____ ,

Kingman Academy of Learning - Middle School
Kingman Junior High School
Kingswood Elementary School
Kino Junior High School
Kiser Elementary School
Kyrene Akimel A-Al Middle School
Kyrene Altadena Middle School
Kyrene Aprende Middle School
Kyrene Centennial Middle School
Kyrene del Pueblo Middle School
Kyrene Middle School
La Cima Middle School
Lafe Nelson School
Larry C. Kennedy School
Laugharn Elementary School
Lawrence W. Cross Middle School
Le Pera Elementary School
Learning Crossroads Basic Academy
Leonor Hambly Middle School
Leupp Public School
Liberty Elementary School
Liberty Traditional School
Life Enrichment Community School
Life School College Preparatory - Downtown
Life School College Preparatory - Gila Valley
Life School College Preparatory - Power Rd.
Life School College Preparatory - Show Low
Life School College Preparatory - St. Johns
Little Singer Community Junior High School
Loma Linda Elementary School
Los Milagros Academy
Lowell School
Lowell School
LS Benchmark
LS Legends
Luke School
Madison - Homebound
Madison #1 Elementary School
Madison Meadows School
Madison Park School
Magee Middle School
Magnet Traditional School
Mansfeld Middle School
Marana Middle School
Maricopa Middle School
Marshall Ranch Elementary School
Mary Meredith K-12 School
Maxine O. Bush Elementary School
Maxwell Middle School
Mayer Junior/Senior High School
McCray Academy

Look under the district/charter holder named
_____ .

Kingman Academy of Learning
Kingman Elementary District
Dysart Unified District
Mesa Unified District
Paloma Elementary District
Kyrene Elementary District
Kyrene Elementary District
Kyrene Elementary District
Kyrene Elementary District
Kyrene Elementary District
Kyrene Elementary District
Kyrene Elementary District
Amphitheater Unified District
Safford Unified District
Creighton Elementary District
Clifton Unified District
Amphitheater Unified District
Parker Unified School District
Higley Unified District
Hayden-Winkelman Unified District
Flagstaff Unified District
Liberty Elementary District
Humboldt Unified District
Life Enrichment Community School
Higley Unified District
Higley Unified District
Higley Unified District
Higley Unified District
Higley Unified District
Higley Unified District
Creighton Elementary District
Espiritu Community Development Corp.
Bisbee Unified District
Phoenix Elementary District
Higley Unified District
Higley Unified District
Dysart Unified District
Madison Elementary District
Madison Elementary District
Madison Elementary District
Madison Elementary District
Tucson Unified District
Phoenix Elementary District
Tucson Unified District
Marana Unified District
Maricopa Unified School District
Peoria Unified District
Tucson Unified District
Roosevelt Elementary District
Tucson Unified District
Mayer Unified District
Coolidge Unified District

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

To find the **ELEMENTARY** dropout
rate for a school named _____ ,

McCray Junior High School
McKellips Learning Center
McKemy Middle School
McNary Elementary School
McNeal Elementary School
Mesa Arts Academy
Mesa Distance Learning Program
Mesa Junior High School
Mesquite Elementary School
Mexicayotl Charter School
Miami Jr/Sr High School
Miles-Exploratory Learning Center
Mingus Mountain Academy
Mingus Springs Charter School
Mobile Elementary School
Mogollon Jr. High School
Mohave Middle School
Mohave Valley Junior High School
Mohawk Valley School
Montebello School
Montessori Charter School of Flagstaff - Switzer
Montessori Day Public Schools Chartered - Mountainside
Montessori Education Centre Charter School - Mesa
Morenci Junior/Senior High School
Mountain School
Mountain School - Highland Campus
Mountain Sky Middle School
Mountain Vista School
Mountainside Middle School
Mt. Tipton Elementary School
Naco Elementary School
Nadaburg Elementary School
Naylor Middle School
Nazlini Charter School
New Visions Academy
New West Schools
New World Educational Center Charter School
NFL YET Academy
Noah Webster Basic School
Northland Preparatory Academy
Oak Creek School
Oakwood Elementary School
Oasis Elementary School
Old Vail Middle School
Ombudsman Learning Center
Ombudsman Learning Center
Ombudsman Learning Center
Omega Academy
Omega Academy
Opportunity Alternative
Orange Grove Middle School
Orangedale Elementary School
Osborn Middle School

look under the district/charter holder
named _____ .

Coolidge Unified District
Mesa Unified District
Tempe Elementary District
McNary Elementary District
McNeal Elementary District
Mesa Arts Academy
Mesa Unified District
Mesa Unified District
Vail Unified District
Mexicayotl Academy, Inc.
Miami Unified District
Tucson Unified District
Mingus Mountain Estate Residential Center, Inc.
Mingus Springs Charter School
Mobile Elementary District
Heber-Overgaard Unified District
Scottsdale Unified District
Mohave Valley Elementary District
Mohawk Valley Elementary District
Alhambra Elementary District
Montessori Charter School of Flagstaff, Inc.
Montessori Day Public Schools Chartered, Inc.
Montessori Education Centre Charter School
Morenci Unified District
Mountain School, Inc.
Mountain School, Inc.
Washington Elementary District
Oracle Elementary District
Scottsdale Unified District
Chloride Elementary District
Naco Elementary District
Nadaburg Elementary District
Tucson Unified District
Peach Springs Unified District
Snowflake Unified District
New West Charter School, Inc.
Higley Unified District
Espiritu Community Development Corp.
Snowflake Unified District
Northland Preparatory Academy
Cottonwood-Oak Creek Elementary District
Peoria Unified District
Peoria Unified District
Vail Unified District
Ombudsman Educational Services, Ltd.
Ombudsman Educational Services, Ltd.
Ombudsman Educational Services, Ltd.
Omega Academy, Inc.
Omega Academy, Inc.
Flowing Wells Unified District
Catalina Foothills Unified District
Balsz Elementary District
Osborn Elementary District

To find the **ELEMENTARY dropout rate for a school named _____ ,**

Owens Elementary School
Page Middle School
Painted Pony Ranch Charter School
Palm Lane North
Palo Verde Elementary School
Palo Verde Middle School
Palominas Elementary School
Papago School
Paramount Academy
Paramount Life Preparatory Academy
Park View Middle School
Paseo Hills Elementary
Paseo Verde Elementary School
Patagonia Middle School
Pathways Learning Center
Paul H Huber Jr. High School
Peach Springs School
Pearce Elementary School
Pendergast Elementary School
Peoria Elementary School
Percy L Julian School
Phoenix Advantage Charter School
Phoenix Prep Academy
Phoenix School of Academic Excellence
Picacho School
Pima Junior/Senior High School
Pine Forest School
Pine Strawberry Elementary School
Pinon Middle School
Pioneer School
Pistor Middle School
Portirio H. Gonzales Elementary School
Poston Junior High School
Powell Junior High School
Power Learning Center
Prescott Mile High Middle Sch
Project New Start
Project YES Middle School
Pueblo Del Sol Middle School
Quartzsite Elementary School
Queen Creek Middle School
R E Simpson School
R Pete Woodard Jr. High School
Ray Drysdale Middle School
Red Mesa Junior High School
Renaissance Academy - Heber/Overgaard Campus
Renaissance Academy - John Reeder Campus
Renaissance Academy - Malpais Campus
Renaissance Academy - St. Johns Campus
Renaissance Magnet Middle School
Rhodes Junior High School

Look under the district/charter holder named _____ .

Owens-Whitney Elementary District
Page Unified District
Painted Pony Ranch Charter School
Cartwright Elementary District
Palo Verde Elementary District
Washington Elementary District
Palominas Elementary District
Creighton Elementary District
Snowflake Unified District
Snowflake Unified District
Groenig Education, Inc.
Deer Valley Unified District
Peoria Unified District
Patagonia Elementary District
Chandler Unified District
Douglas Unified District
Peach Springs Unified District
Pearce Elementary District
Pendergast Elementary District
Peoria Unified District
Roosevelt Elementary District
Phoenix Advantage Charter School, Inc.
Phoenix Elementary District
Phoenix School of Academic Excellence, The
Picacho Elementary District
Pima Unified District
Flagstaff Waldorf Education Association, Inc.
Pine Strawberry Elementary District
Pinon Unified District
Peoria Unified District
Tucson Unified District
Tolleson Elementary District
Mesa Unified District
Mesa Unified District
Mesa Unified District
Prescott Unified District
Flagstaff Unified District
Higley Unified District
Isaac Elementary District
Quartzsite Elementary District
Queen Creek Unified District
Alhambra Elementary District
Yuma Elementary District
Yuma County Accommodation District
Red Mesa Unified District
Renaissance Educational Consortium, Inc.
Renaissance Educational Consortium, Inc.
Renaissance Educational Consortium, Inc.
Renaissance Educational Consortium, Inc.
Flagstaff Unified District
Mesa Unified District

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

**To find the ELEMENTARY dropout
rate for a school named _____ ,**

Richard B Wilson Jr. School
Right Step Academy - Tempe
Rim Country Middle School
Riverside Elementary School
Roadrunner School
Roosevelt Elem
Roosevelt Junior High School
Rose Linda School
Roskrige Bilingual Magnet Middle School
Round Rock Elementary School
Round Valley Middle School
Royal Palm Middle School
Ruth Fisher Elementary School
S H A R P
Sacaton Middle School
Safford Engineering/Technology Magnet Middle School
Safford Middle School
Sahuarita Middle School
Sahuaro Ranch School
Salome Elementary School
San Carlos Junior High School
San Fernando Elementary School
San Joaquin Alternative School
San Luis Middle School
San Simon School
Sanders Middle School
Santa Fe Elementary School
Santa Maria Middle School
School for the Advancement of Gifted Education (S.A.G.E.)
Schools That Work #114 - Mercado
Schools That Work #115 - Sierra Vista
Schools That Work #132 - Fletcher Heights
Scottsdale Horizons Charter School
Second Chance Middle School
Secrist Middle School
Sedona Charter School
Seligman Elementary School
Sentinel Elementary School
Sequoia Choice Schools
Sequoia School
Sevilla Primary School
Shadow Ridge
Shea Middle School
Shepherd Junior High School
Shonto Preparatory School
Show Low Junior High School
Sierra Middle School
Sierra Summit Achievement School
Sierra Vista Elementary School
Sierra Vista Middle School
Silvestre S Herrera School
Sky View Elementary School
Skyview School

**look under the district/charter holder
named _____ .**

Amphitheater Unified District
Right Step, Inc.
Payson Unified District
Riverside Elementary District
Paradise Valley Unified District
Roosevelt Elementary District
Superior Unified District
Roosevelt Elementary District
Tucson Unified District
Red Mesa Unified District
Round Valley Unified District
Washington Elementary District
Ruth Fisher Elementary District
Mesa Unified District
Sacaton Elementary District
Tucson Unified District
Safford Unified District
Sahuarita Unified District
Peoria Unified District
Salome Consolidated Elementary District
San Carlos Unified District
San Fernando Elementary District
Amphitheater Unified District
Gadsden Elementary District
San Simon Unified District
Sanders Unified District
Peoria Unified District
Fowler Elementary District
S.A.G.E. (School for the Advancement of Gifted Ed)
Snowflake Unified District
Snowflake Unified District
Snowflake Unified District
Scottsdale Horizons Charter School
Tucson Unified District
Tucson Unified District
Sedona Charter School, Inc.
Seligman Unified District
Sentinel Elementary District
Sequoia Choice, LLP
Higley Unified District
Alhambra Elementary District
Peach Springs Unified District
Paradise Valley Unified District
Mesa Unified District
Shonto Governing Board of Education, Inc.
Show Low Unified District
Sunnyside Unified District
Higley Unified District
Roosevelt Elementary District
Sierra Vista Unified District
Phoenix Elementary District
Peoria Unified District
Skyview School

**To find the ELEMENTARY dropout
rate for a school named _____ ,**

Snowflake Junior High School
Solomon Elementary School
Somerton Middle School
Sonoran Trails Middle School
Southwest Alternative Middle School
Southwest Elementary School
Special Education Tuition (Headstart/Preschool)
Special Services
Squaw Peak Elementary School
St David Elementary School
St Johns Middle School
Stanfield Elementary School
Stapley Junior High School
Stepping Stones Academy
Sun Valley School
Sundance Elementary School
Sunland Elementary School
Sunrise Middle School
Supai Middle School
Surprise Elementary School
Sweetwater School
T. G. Barr School
TAPP
Taylor Junior High School
Teen Choice Leadership Academy
Teenage Parent Program - TAPP
Telesis Center for Learning
Tempe Horizons Charter School
Tempe Preparatory Academy
Tertulia: A Learning Community #2 (YMCA)
Thatcher Middle School
Thunder Mountain Middle School
Thunderbolt Middle School
Toltec Elementary School
Topock Elementary School
Tortolita Middle School
Townsend Middle School
Traditional Learning Center (TLC)
Triumphant Learning Center
Tsaile Elementary School
Tse Ho Tso Middle School
Tuba City Alternative School
Tuba City Junior High School
Tucson Urban League Academy
Underdown Junior High School
Union Elementary School
Utterback Middle School
V. H. Lassen Elementary School
Valencia Middle School
Valentine Elementary School
Valley Academy

**Look under the district/charter holder named
_____ .**

Snowflake Unified District
Solomon Elementary District
Somerton Elementary District
Cave Creek Unified District
Tucson Unified District
Roosevelt Elementary District
Mesa Unified District
Cartwright Elementary District
Creighton Elementary District
St David Unified District
St Johns Unified District
Stanfield Elementary District
Mesa Unified District
Stepping Stones Academy
Peoria Unified District
Peoria Unified District
Roosevelt Elementary District
Paradise Valley Unified District
Scottsdale Unified District
Dysart Unified District
Washington Elementary District
Roosevelt Elementary District
Mesa Unified District
Mesa Unified District
Black Family & Child Services, Inc.
Tucson Unified District
Peach Springs Unified District
Scottsdale Horizons Charter School
Tempe Preparatory Academy
Tertulia: A Learning Community
Thatcher Unified District
Apache Junction Unified District
Lake Havasu Unified District
Toltec Elementary District
Topock Elementary District
Marana Unified District
Tucson Unified District
Higley Unified District
Triumphant Learning Center
Chinle Unified District
Window Rock Unified District
Tuba City Unified District
Tuba City Unified District
Tucson Urban League, Inc.
Littleton Elementary District
Union Elementary District
Tucson Unified District
Roosevelt Elementary District
Tucson Unified District
Valentine Elementary District
Valley Academy, Inc.

Please note: For districts and schools that were in operation during the 1999-2000 school year, but that are not listed here, no data was submitted.

**To find the ELEMENTARY dropout
rate for a school named _____ ,**

Valley View Elementary School
Valley View School
Vernon Elementary School
Villa de Paz Elementary School
Villa Montessori - Phoenix
Vista del Sur Middle School
Vista Verde Middle School
Vulture Peak School
Wade Carpenter Middle School
Wakefield Middle School
Wallace Jr. High School
Walter J. Meyer School
Wellton Elementary School
Wenden Elementary School
West Sedona Elementary School
Westland School
Westwind Elementary School
Whiteriver Middle School
Wide Ruins Junior High School
Willcox Middle School
William R. Sullivan Elementary School
William T. Machan Elementary School
Williams Elementary/Middle School
Willis Junior High School
Wilson Elementary School
Winslow Junior High School
Young Elementary School
Young Scholars Academy

**look under the district/charter holder
named _____ .**

Palominas Elementary District
Roosevelt Elementary District
Vernon Elementary District
Pendergast Elementary District
Villa Montessori Charter School
Laveen Elementary District
Paradise Valley Unified District
Wickenburg Unified District
Nogales Unified District
Tucson Unified District
Parker Unified School District
Tombstone Unified District
Wellton Elementary District
Wenden Elementary District
Sedona-Oak Creek Joint Unified District
Higley Unified District
Pendergast Elementary District
Whiteriver Unified District
Wide Ruins Community School, Inc
Willcox Unified District
Murphy Elementary District
Creighton Elementary District
Williams Unified District
Chandler Unified District
Wilson Elementary District
Winslow Unified District
Young Elementary District
Young Scholars Academy Charter School Corp.

U.S. Department of Education
 Office of Educational Research and Improvement (OERI)
 National Library of Education (NLE)
 Educational Resources Information Center (ERIC)

TM033375

REPRODUCTION RELEASE

(Specific Document)

I. DOCUMENT IDENTIFICATION:

Title: Dropout Rate Study 1999-2000	
Author(s):	
Corporate Source: Arizona Department of Education	Publication Date: June 2001

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, *Resources in Education* (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic media, and sold through the ERIC Document Reproduction Service (EDRS). Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following three options and sign at the bottom of the page.

The sample sticker shown below will be affixed to all Level 1 documents

The sample sticker shown below will be affixed to all Level 2A documents

The sample sticker shown below will be affixed to all Level 2B documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

_____ Sample _____

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

1

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY

_____ Sample _____

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

2A

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY

_____ Sample _____

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

2B

Level 1

↑

Level 2A

↑

Level 2B

↑

Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy.

Check here for Level 2A release, permitting reproduction and dissemination in microfiche and in electronic media for ERIC archival collection subscribers only

Check here for Level 2B release, permitting reproduction and dissemination in microfiche only

Documents will be processed as indicated provided reproduction quality permits.
 If permission to reproduce is granted, but no box is checked, documents will be processed at Level 1.

I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries.

Sign here, →

Signature:	Printed Name/Position/Title: Linda A Edgington/Librarian II
Organization/Address: Arizona Dept of Education 1535 W Jefferson/Bin #48 Phoenix, AZ 85007	Telephone: (602) 542-5416 FAX: (602) 542-0520 E-Mail Address: Date:

ledging@maill.ade.state.az.us

(over)